Superfund Records Center SITE: Wells 5+H BREAK: 3,6 OTHER: 15813 > D-583-7-5-11 Revision 1 # WELLS G & H SITE REMEDIAL INVESTIGATION REPORT PART I WOBURN, MASSACHUSETTS TDD NO. F1-8607-07 NUS JOB NO. MA11RF EPA SITE NO. MAD980732168 CONTRACT NO. 68-01-6699 **VOLUME III: APPENDICES A & B** FOR THE REGION I US EPA WASTE MANAGEMENT DIVISION OCTOBER 17, 1986 NUS CORPORATION SUPERFUND DIVISION SUBMITTED BY JOANNE O'NEILL MORIN PROJECT MANAGER CHEMIST 3 ALAN K. ANGERSÜ ASSISTANT PROJECT MANAGER GEOLOGIST APPROVED BY RICHARD G. DINITTO FIT I MANAGER THOMAS PLANT QUALITY ASSURANCE ## APPENDIX A SCOPE OF WORK FOR NUS/FIT REMEDIAL INVESTIGATION SCOPE OF WORK FOR A REMEDIAL INVESTIGATION AT WELLS G & H SITE WOBURN, MASSACHUSETTS TDD NO. F1-8405-02 NUS JOB NO. MA 11 EPA SITE NO. MAD 980 732 168 CONTRACT NO. 68-01-6699 FOR THE REGION I US EPA MA/CT/VT SITE RESPONSE SECTION October 19, 1984 NUS CORPORATION SUPERFUND DIVISION SUBMITTED BY APPROVED BY JOANNE MORIN CHEMIST RICHARD G. DINITTO FIT I MANAGER Anthony J. DeMarco ANTHONY J. DEMARCO QUALITY ASSURANCE ### NUS CORPORATION CUSTODY ASSIGNMENT The Quality Assurance Representative for Region I/FIT has authorized the assignment of the noted copy of this document to the custody of the person listed below: Controlled Copy Number: 01 Name: Master Organization: NUS, Region I Date of Assignment: October 19, 1984 The following is a list of persons who have been assigned a copy of this document and their respective controlled copy numbers: | Project File, NUS, Region I | , | |---------------------------------|-------| | Richard Leighton. Region I, EPA | 02 | | Dave Delaney, Region I, EPA | 03-08 | | James Owen, Region I, EPA | 09 | | Don Smith, Region I, EPA | 10-26 | | Robert Cleary, DEQE | 27 | | Tom Centi, NUS, Zone | 28 | | Paul Clay, NUS, Zone | 29 | | vv | 30 | #### NOTICE The information in this document has been funded wholly by the United States Environmental Protection Agency (EPA) under Contract Number 68-01-6699 and is considered proprietary to the EPA. This information is not to be released to third parties without the express written consent of the EPA and the NUS Corporation. #### CONTENTS | SECTION | • | PAGE | |---------------------------------|---|---------------------------------| | | NUS CORPORATION CUSTODY ASSIGNMENT | i | | | NOTICE | ii | | | CONTENTS | iii | | 6 | ILLUSTRATIONS | iv | | 1.0
1.1
1.2 | INTRODUCTION BACKGROUND PURPOSE/OBJECTIVES | 1-1
1-1
1-7 | | 2.0
2.1
2.2
2.3
2.4 | PLANNING CONSIDERATIONS SUBCONTRACTING SITE ACCESS HEALTH AND SAFETY QUALITY ASSURANCE | 2-1
2-1
2-1
2-2
2-2 | | 3.0
3.1
3.2
3.3 | PROPOSED SCOPE OF WORK PHASE I ACTIVITIES PHASE II ACTIVITIES PHASE III ACTIVITIES REFERENCES | 3-1,
3-2
3-5
3-21 | | APPENDICES | KEPERENCES | 4-1 | | A | TECHNICAL DIRECTIVE DOCUMENTS F1-8311-06 AND F1-8405-02 | | | 8
C
D | LIST OF VOLATILE PRIORITY POLLUTANTS LIST OF DRINKING WATER STANDARDS OVERVIEW OF STANDARD OPERATING GUIDELINES | | ### ILLUSTRATIONS | | | PAGE | |------------------------------|---|---| | 1
2
3
4
5A
5B | SITE PLAN PREVIOUS WOBURN STUDY AREA TRANSMISSIVITY OF ABERJONA AQUIFER RECENT SAMPLING RESULTS SAMPLING LOCATIONS ADDITIONAL SAMPLING LOCATIONS NORTH OF STATE ROUTE 128 PROPOSED WELL LOCATIONS | 1-2
1-3
1-4
1-6
3-6
3-7
3-9 | | TABLES | | | | 1 | SUMMARY OF WELL LOCATIONS | 3-15 | #### 1.0 INTRODUCTION The NUS Region I Field Investigation Team (NUS/FIT) has been tasked by the Region I EPA MA/CT/VT Site Response Section (EPA) under Technical Directive Document (TDD) Nos. F1-8311-06 and F1-8405-02 to conduct a Remedial Investigation (RI) of the Wells G & H Site in Woburn, Massachusetts (Appendix A). The Remedial Investigation will be in support of a Feasibility Study (FS) being conducted by GCA Corporation of Bedford, Massachusetts, under contract to EPA. This document presents the Scope of Work for the Remedial Investigation and incorporates extensive review by EPA and Massachusetts Division of Environmental Ouality Engineering (DEQE). #### 1.1 Background In May 1979, several chorinated volatile organic compounds (1,1,1-trichloroethane, 1,2-trans-dichlorethylene, tetrachloroethylene, trichloroethylene, chloroform, and trichlorotrifluoroethane) were detected at concentrations ranging from 1-400 parts per billion by the DEQE in the City of Woburn's municipal drinking water Wells G & H (Figure 1). Wells G & H were subsequently shut down, forcing the City of Woburn to use MDC water to supplement its other groundwater wells (1). As a result of the detected contamination, the previous FIT contractor, Ecology and Environment Inc. (E & E), was tasked by EPA to conduct a hydrogeologic investigation and groundwater quality evaluation of a ten square mile portion of East and North Woburn (Figure 2, 3). E & E's work identified that the major groundwater problem within the study area was widespread contamination by chorinated volatile organic compounds. The volatile compounds found in highest concentration were trichloroethylene, 1,2-trans-dichloroethylene, 1,1,1-trichloroethylene, and tetrachloroethylene. The highest concentrations (>300 ppb) of trichloroethylene and 1,2-transdichloroethylene were detected at well 5-21 and well 5-46 (Figure 1). Well 5-46 BASE MAP DERIVED FROM U.S.G.S. LEXINGTON, BOSTON NORTH, READING & WILMINGTON QUADRANGLES 1971.1979 & 1980 AERIAL PHOTOGRAPHS OF EAST WOBURN, MA BASE MAP IS A PORTION OF THE U.S.G.S. LEXINGTON BOSTON NOPTH READING & WILMINGTON QUADRANGLE 17.5 SERIES. 1971 1975: #### KEY FOR FIGURE 1 AVA-Warehouse A. Cummings Industrial Centers - Offices C. Cummings Industrial Centers - Offices Aberjona Auto Parts D. Ariwood, Inc. - Wood/Metal doors, hardware Ĕ. Brodie, Inc. - Industrial trucks, tractors F. Brodie. Inc. - Industrial trucks, tractors G. H. Post Office Bradlee's - Commercial ı. J. Celotex Corporation - Warehouse K. Economics Lab, Inc. - Distributor of soap and cleaning compounds L. ADAP/Kamco. - Commercial, auto parts Μ. Waterbed Warehouse - Commercial Charrette - Commercial, art supplies N. 0. Woburn Foreign Motors Hogan Tire Company - Tire distributor P. Q. Bliss Marine - Boating equipment R. Hurlbert Datsun - Automobile sales and repair 5. Cummings Industrial Centers - Offices T. Northern Research and Engineering Corporation U. Continental Metal Products - Hospital equipment ٧. Cummings Industrial Centers - Offices W. Cummings Industrial Centers - Offices X. Interstate Industrial Uniform Rental Y. Metro Siding and Roofing Z. W.R. Grace - Food wrapping equipment AA. Hemingway Transportation, Inc. - General commodities trucking BB. Cummings Industrial Centers - Offices CC. Cummings Industrial Centers - Offices DD. Cummings Industrial Centers - Offices EE. Cummings Industrial Centers - Offices FF. McKesson and Robbins Drug Company GG. 99 Restaurant HH. Koala Inn New England Plastics - Plastics manufacturing II. **JJ.** Mirra Construction Company, Inc. KK. Independent Tallow Company LL. Whitney Barrell MM. Murphy Waste Oil NN. Bioassays Systems Corp. 00. J.J. Riley Tannery PP. Lechmere Corp Offices QQ. United Stationers RR. Rohtstein Corp. 55. Weyerhaeuser TT. UU. Mass Crinc 7-Up Distributor BASE MAP IS A PORTION OF THE U.S.G.S. LEXINGTON BOSTON NORTH READING & WILMINGTON OUADRANGLES 17.5 SERIES, 1971 1979] · also contained high levels of 1,1,1,-trichloroethane (100-200 ppb). High levels of tetrachloroethylene (>200 ppb) were detected at Well S6, north of Wells G & H (Figure 1). The E & E reports, "Chlorinated Solvent Contamination of the Groundwater, East and Central Woburn" (2) and "Evaluation of the Hydrogeology of East and North Woburn" (1), identified potential source areas for these compounds based on being upgradient of a specific organic compound's groundwater plume, the direction of groundwater flow relative to that plume, and site inspections of seventeen active and inactive facilities within and around the study area (see Figure 2). E & E suggested that the contamination detected at Wells G & H likely emanated from property(ies) north and/or northeast of these wells. E & E did not, however, identify the source area for the contamination present at Well 5-46. The reader is referred to the previously referenced Ecology & Environment reports for more detailed information. in May, 1983, as a result of E & E's investigations and subsequent studies by the EPA and DEQE, three orders (under Section 3013 of the Resource Conservation and Recovery Act-RCRA) were issued to W.R. Grace and Co., Inc. (Cryovac), Interstate Uniform Services Corp., and Beatrice Foods Inc. These orders required submission of proposals for sampling, analysis, monitoring, and reporting in relation to possible groundwater contamination on or emanating from their properties. Subsequent groundwater monitoring well installations by the three companies are denoted on Figure 1 as follows: W.R. Grace - GW; Bestrice Foods - BW, BSW; and Interstate Uniform - IUS. The work performed as a result of EPA's orders has aided in further delineating possible source areas of contamination to Wells G & H. Recent analytical data from these sampling surveys conducted by the concerned parties and NUS sampling surveys are presented in Figure 4. BASE MAP DERIVED FROM U.S.G.S. LEXINGTON, BOSTON NORTH, READING & WILMINGTON QUADRANGLES 1971.1979 #### 1.2 Purpose/Objectives The purpose of the Remedial Investigation is to determine the nature and extent of groundwater contamination at the Wells G & H site and gather all necessary data to support the work conducted during the feasibility study. The Wells G & H Site
will be referred to in this scope of work as the Wells G & H aquifer area. The scope of the investigation will be focused on collecting the type and amount of dant required to determine the need for and extent of remedial action, and for development and evaluation of off-site remedial alternatives during the subsequent feasibility study phase. The data collected will be sufficiently relevant, technically sound and defensible to support possible future enforcement actions against responsible parties which may include source control and/or cost recovery. The Remedial Investigation will provide sufficient information and interpretation to achieve the following objectives: - describe the geohydrology of the Wells G & H aquifer area including surface water and groundwater movement; and identify contaminant source areas, and describe pathways and mechanisms of contaminant transport. - develop a geohydrologic and chemical data base sufficient to support a subsequent remedial action feasibility study that will determine the need for and extent of remedial action and will identify and evaluate the most cost-effective remedial actions for mitigating the effects of groundwater contamination at the Weils G & H aquifer area, and - investigate suspected contaminant source areas, identify properties that are contributing contamination to the Wells G & H aquifer area, and collect information that is adequate to support successful enforcement actions and source control remedial action. The following sections describe, in detail, the work NUS proposes for this Remedial Investigation to achieve the above objectives. #### 2.0 PLANNING CONSIDERATIONS #### 2.1 Subcontracting NUS/FIT plans to utilize subcontractors for the following tasks: surveying, drilling and installation of groundwater monitoring wells, performance of grain size analysis, and in-situ permeability testing. The proposed schedule presented in this Scope of Work includes the efforts required to prepare bid specification for the activities noted above, as well as the efforts required to procure subcontractors. Additionally, this Scope of Work includes the efforts by NUS/FIT to direct and oversee subcontractor activities in the field and to review subcontractor performance and work products. All of these estimates for level of effort assume that subcontractors can be procured on a timely basis, and that they can perform the work outlined in the bid specifications. If difficulties arise in negotiating subcontracts or working with subcontractors, additional efforts may be required, resulting in potential schedule delays and increased costs. In the event that such problems become evident, NUS/FIT will revise the schedule estimates. #### 2.2 Site Access There are two areas of concern regarding site access: logistics and legal access. Logistical concerns are mainly drilling equipment access to wet portions of the site near the Aberjona River. Delays until drier conditions or procurement of the necessary equipment to access these areas may result in increased subcontractor costs. Field activities have been planned to take into account the physical accessibility of the areas involved. In terms of groundwater sampling, this Scope of Work assumes that NUS/FIT personnel will have sampling access to all EPA wells installed by either the former FIT contractor (Écology & Environment) or by NUS/FIT. Access will have to be procured for the wells belonging to W.R. Grace Co., Interstate Uniform, and Beatrice Foods. All schedule and budget estimates presented in this Scope of Work are predicated on the ability of NUS/FIT staff and subcontractors to obtain fairly unlimited access to the study area throughout the course of field activities. EPA will assist NUS/FIT in obtaining access to all parts of the study area. #### 2.3 Health and Safety All field tasks will require a task specific health and safety plan. These tasks include the initial sampling round, groundwater monitoring wells installations, final sampling, permeability testing and pump tests. The health and safety plan will define appropriate field clothing, breathing zone monitoring requirements and corresponding action levels, and personal decontamination procedures. Emergency planning will also be addressed. Actions levels for respiratory equipment and other requirements will be dictated by NUS regional and corporate policies as well as by site-specific conditions to be addressed in the safety plans. General guidelines for the specific field tasks are described in section 3.0. These guidelines will be subject to approval by the NUS Health and Safety Officer at the initiation of fieldwork. #### 2.4 Quality Assurance and Quality Control All TDD-specific tasks are defined initially in a Management Work Plan. The technical approach to each field task is described in detail in a specific Task Work Plan. NUS/FIT Standard Operating Guidelines are used as a basis for developing task-specific procedures. Deviations or modifications to any guideline are detailed in the task work plan technical approach. All management and task work plans are reviewed internally and approved before initiation of any work. Upon initiation of field activities, a copy of all appropriate Standard Operating Guidelines will be provided to EPA and DEQE. All deviations and modifications to the guidelines will also be provided. Subsequent review and comment by EPA and DEQE will determine final Standard Operating Procedures for field work. Standard Operating Guidelines will address, but not be limited to the following procedures: collection of quality control samples (duplicates and blanks), groundwater and surface water sampling, soil classification, monitoring well installation, and quality control review of analytical data. An overview of the Standard Operating Guidelines related to the major field tasks proposed in this study is presented in Appendix D. It is important to note that the guidelines presented are only an overview and are not all inclusive. Periodic audits of project files, field work or other elements will be conducted by the Region I Quality Assurance Officer to insure that divisional and regional quality assurance requirements are met. All memos, trip reports and final reports require internal reviews and approval. A final draft report will be submitted to EPA and DEQE for internal review before a final report is issued. Quality Assurance will be achieved by adherence to Standard Operating Guidelines, internal audits and internal review. #### 10 PROPOSED SCOPE OF WORK The boundaries of the Remedial Investigation study area will be Interstate I-95 (state route 128) to the north and Cedar/Salem Street to the south. The boundaries to the east and the west will be determined based on hydrologic factors (Figure 1). The areas beyond the study's northern and southern boundaries are within the Aberjona aquifer. In order to develop an extended data base for the feasibility study, groundwater samples will be collected from existing wells in these areas and studies conducted by responsible parties in North Woburn will be reviewed and evaluated. In order to achieve the stated objectives, the Remedial Investigation will consist of the following activities conducted in three phases. - Review existing data and conduct an initial groundwater and surface water sampling round to provide a current assessment of the extent, nature, and degree of contamination. - Installation of over forty overburden and shallow bedrock groundwater monitoring wells in the study area to provide geologic and hydrologic data necessary in identifying pathways and mechanisms of contaminant transport and in identifying source areas of contamination. - Conduct three rounds of surface water and groundwater sampling to include all newly installed monitoring wells in addition to those sampled in the first round, to contribute to the data base necessary to achieve the stated objectives. - Conduct an aquifer test in the vicinity of Wells G & H to provide the data necessary to evaluate the feasibility and cost effectiveness of possible remedial actions. - Presentation of all data and information in a final report that will describe the geohydrology of the Wells G & H aquifer area sufficient to support the feasibility study and identify those properties from which contamination to wells G & H emanates. #### 3.1 Phase I Activities NUS/FIT was tasked on May 7, 1984 by EPA to begin Phase I activities under Technical Directive Document (TDD) Number F1-8405-02. Phase I activities include the following tasks: - Task 01: Drafting Final Scope of Work - Task 02: Review of Existing Data - Task 03: Planning for Site Access - Task 04: Preparation of a Base Map - Task 05: Procurement of Subcontractors - Task 06: Mobilization of Equipment - Task 07: Performance of an Initial Round of Environmental Sampling Awarding of subcontracts and initiation of Phase II activities will not occur until EPA has granted approval of the proposed scope of work. It is anticipated that approval could be granted within three weeks after receipt of the scope of work by EPA. Within this time, EPA must also determine whether any responsible parties are interested in conducting the Remedial Investigation. Each Phase I task is further described below. #### Task 01 Drafting Final Scope of Work An initial scope of work delivered to EPA on January 13, 1984 has been revised on the basis of comments received from EPA and DEQE. The revised (final) scope of work for a remedial investigation is presented in this document and represents the completion of this task. #### Task 02 Review of Existing Data #### NUS/FIT will review eight main areas of existing datas previous data collected by Ecology and Environment, the previous FIT contractor - recent data collected during Whitman and Howard Inc.'s Infiltration/Inflow Analysis on the sewer line in the study area - recent analytical and geohydrologic data collected in response to EPA 3013
orders by W.R. Grace, Beatrice Foods and Interstate Uniform - boring data from construction of Cummings Park or other buildings, if available - data collected during construction and initial exploratory testing of Wells G & H - data collected concerning groundwater, surface water or soil contamination in North Woburn, north of state route 128, but within the hydrologic boundaries of the Aberjona aquifer - data collected concerning groundwater, surface water or soil contamination south of Cedar/Salem Street, but within the hydrologic boundaries of the Aberjona aquifer - surface water data collected from the study area by DEOE The data from Ecology and Environment, local boring logs and the EPA 3013 orders will be used to aid in achieving the following study objectives: 1) describing the geohydrology of the Wells G & H aquifer area, 2) providing a geohydrologic basis for determining cost-effective remedial action and 3) identifying contaminant source areas contributing to contamination of the Wells G & H aquifer area. Data collected by other parties from north of I-95 and south of Cedar/Salem Street, but within the hydrologic boundaries of the Aberjona aquifer will be used to support GCA's feasibility study. The primary focus of all review will be on data that provides the geohydrologic basis for determining the need for and extent of remedial action and the feasibility of various remedial alternatives. #### Task 03 Planning for Site Access Arrangements will be made to ensure that site access may be obtained for all NUS/FIT and subcontractor personnel. Since the NUS/FIT office is located nearby, there is no need to establish a separate project office on the site. Proposed groundwater and surface water sampling locations will be examined to verify that they can be utilized. Further discussion of site access is presented in Section 2.2. #### Task 04 Preparation of Basemaps Basemaps will be prepared, utilizing as a starting point the previous FIT Field Investigation basemap and aerial photos. A detailed basemap will depict the study area described: in Sections 1.2 and 3.0. A general basemap that includes the hydrolgic boundaries of the aquifer will also be developed. The general basemap will include additional areas outside of the study area that will be addressed in support of the feasibility study (Section 3.0). #### Task 05 Procurement of Subcontractors Subcontractors capable of providing services for the Remedial Investigation will be identified. Subcontractors will be required for surveying, drilling and installation of groundwater monitoring wells, and performance of grain size analysis and in-situ permeability testing. Actual bid specifications will be prepared under Phase I, but will not be issued until authorization to proceed with the scope of work has been received. #### Task 06 Mobilization of Equipment Major pieces of equipment, such as dedicated project truck and OVA, will be obtained and prepared for field use. Disposable equipment will be ordered, and other equipment needs will be identified for the upcoming field activities. #### Task 07 Performance of an Initial Round of Environmental Sampling An initial sampling round will be conducted prior to the start of field activities. The purpose of this sampling round will be to assess the current extent of surface water and groundwater contamination. As currently envisioned, samples will be collected from approximately twenty-four groundwater sampling locations and four surface water sampling locations (Figure 5A & 5B). Sediment samples will also be collected at the surface water sampling locations. Samples will be analyzed through the Contract Laboratory Program for the thirty-one volatile priority pollutants (Appendix B). In addition, in-house screening on a Photovac gas chromatograph for volatile organics will be conducted on all samples. This screening data will provide qualitative information on a timely basis to aid in monitoring well placement. Analytical information from this sampling round may modify groundwater montoring well locations. Any changes to well locations proposed in this scope of work will be discussed and approved by EPA. Groundwater, surface water and sediment sampling will adhere to the appropriate NUS Standard Operating Guidelines (Appendix D). In addition to groundwater and surface water sampling, soil sampling will be conducted around sewer manholes suspected of experiencing periodic surcharging. Samples will be collected by hand augering and screened in-house for volatile organics. Manholes, which have experienced surcharging, will be identified by DEQE. If soil sampling around manholes produces a positive result, soil sampling (hand augering) will be conducted along some of the sewer lines in the study area (to be located later). #### 3.2 Phase II Activities This section presents the scope of work for the field portion of the Remedial Investigation. Five major tasks are proposed as follows: BASE MAP DERIVED FROM U.S.G.S. LEXINGTON, BOSTON NORTH, READING & WILMINGTON QUADRANGLES 1971,1979 & 1980 AERIAL PHOTOGRAPHS OF EAST WOBURN, MA 3-6 - Task 08: Installation of Groundwater Monitoring Wells - Task 09: In-situ Permeability Testing/Grain Size Analysis - Task 10: Final Sampling Rounds - Taskil: Aquifer Test - Task 12: Surveying The field tasks have been planned to address the project objectives set forth in Section 1.2. Detailed task work plans for each task will be developed prior to the initiation of each field activity. Task work plans will address all relevant health and safety, quality assurance and technical requirements necessary to conduct the specified task. Task work plans will be subject to review and approval by EPA prior to initiation of work. #### Task 08 Installation of Groundwater Monitoring Wells The objectives of groundwater monitoring well installations are: to provide ground truthing for depth to bedrock and depth to groundwater; to provide surficial and bedrock geologic data for evaluation of groundwater movement in unconsolidated sediments and bedrock; provide data on vertical hydraulic gradients; provide data on vertical stratification of groundwater contamination; and to provide groundwater sampling locations for evaluation of drinking water quality and the extent of groundwater contamination. The data will be used to describe the geohydrology of the Wells G & H aquifer area, to develop a geohydrologic data base sufficient to support subsequent remedial action feasibility study, to determine the need for and extent of remedial action, and to determine contaminant source areas. The proposed groundwater monitoring well network is presented in Figure 6. Final well locations may change as data are obtained from the review of existing studies, the initial sampling round and well installations. During monitoring well installations, daily progress will be discussed with EPA and DEQE and all changes will be reviewed and approved by EPA and DEQE. Input from DEQE and EPA will be considered in determining the number, placement and construction of monitoring wells. In general, well construction will depend on OVA screening and the geologic strata encountered (Appendix D). Well screens will be placed in the geologic strata with the highest OVA readings and/or greatest permeability as predicted by visual grain size distribution. If a vertical distribution of volatile contamination is observed, well screens will be placed within each zone of contamination by means of nested wells. Criteria for determining what constituents different zones of contamination is detailed in Appendix D. Multi-level wells will also be installed to provide data concerning vertical hydraulic gradients. After well installation and development, groundwater samples will be collected from each well for in-house screening on a Photovac gas chromatograph. Data from these samples will be used to decide if additional wells are needed in key areas as described below. The remainder of this section describes the specific rationale for placement of each well location and possible well construction. The locations are discussed in the chronological order of installation. Well locations Nos. I to 4 - consists of nested multi-level wells. Each location will consist of a shallow bedrock well screened at least twenty feet into bedrock, an overburden well screened over the zone of the highest concentration of contamination (as determined by field screening techniques) and a shallow overburden well screened at the water table. Data from these wells will be used to determine vertical hydraulic gradients and vertical distribution of contamination. After well installation, the groundwater will be sampled from all wells and analyzed on a Photovac gas chromatograph for volatile organics. If contamination is detected at location No. 4, one to two additional wells will be installed to the east and southeast. The data from these additional wells will be used to determine if contamination detected at well No. 4 is part of a plume of contamination emanating from a northeastern or eastern source area. - Well location No. 5 and 6 will consist of nested multi-level wells. Location No. 5 will consist of a well screened in overburden and shallow bedrock. If, after sampling the newly installed well, contamination is detected, then one to two additional wells will be placed further to the northeast and southwest. Data from these wells will be used to determine the lateral extent of contamination found at Wells S-21 and S-22 and to determine contaminant source areas. Location No. 6 will consist of overburden wells screened at the zone of highest concentration of contamination and at the water table. Data from these wells will be used to determine vertical hydraulic gradients and vertical distribution of contamination. Well No. 6 may also serve as the location of a 6" diameter pumping well (Task 11). - Well locations Nos. 7, 8, and 9 data collected from these wells along with the
recently installed wells, IUS-1,2, and 3, will be used to describe the vertical and horizontal extent of the tetrachloroethylene contamination found at well 5-6 and to identify the source area of that contamination. Well location No. 7 will consist of shallow bedrock well at the same location as the existing overburden well 5-6. Well locations 8 and 9 will either consist of single overburden wells or nested multi-level wells depending on the sampling results from well location No. 7. If a vertical stratification of contamination is detected, nested multi-level wells at locations 8 and 9 may be necessary to describe the extent of contamination and identify the property from which the contamination is emanating. - Well location No. 10 This location will consist of nested multi-level wells likely screened in overburden and shallow bedrock, again dependent on the result of field screening techniques. This well location is upgradient of the Wells G & H aquifer area and downgradient from the former location of various small industries (Figure 1). The purpose of this well location is to determine whether there is a northern source area of contamination to the Wells G & H aquifer area. - Well locations Nos. 11, 12, 13 and 14 These locations are in areas upgradient of Wells G & H where few groundwater sampling points exist. Data from these wells plus existing wells north of I-95 will be used to determine upgradient water quality in support of the feasibility study and to determine whether there are northwestern source areas of contamination to the Wells G & H aquifer area. Any nested wells will further provide data on vertical hydraulic gradients. Well location No. 12 will also consist of a nested multi-level well. As stated, this construction will provide water quality data and data on vertical hydraulic gradients in support of the feasibility study. Field screening techniques will determine the construction of the wells at locations Nos. 11, 13 and 14. If an unidentified source area is indicated by field screening techniques during installation of wells at locations Nos. 11, 13, and 14, these wells will not by themselves identify the property from which the contamination emanates. Additional wells would be necessary; these additional wells would only be installed after consultation with EPA in order to determine priorities for and approval of any changes in direction of the Remedial Investigation. Well location Nos. 15 and 16 - will consist of shallow bedrock wells as pairs to the existing overburden wells Nos. BSW-1 and BSW-2. The data from these wells will be used to describe the vertical distribution of contamination. They will also serve as water level measuring points during a aquifer test of Wells G & H (described further under Task 11). - Well locations Nos. 17, 18 and 19 will consist of wells located upgradient of Well No. S-46. The data collected from these wells will be used to locate any unidentified source areas of contamination and will also provide water quality data (in support of the feasibility study) in areas where none exists. The number and construction of wells at these locations will depend entirely on results of field screening techniques and subsequent groundwater sampling. Possible contingencies include nested multi-level wells and additional wells upgradient of these locations. Again, EPA will be informed daily of progress and will review and approve of all field decisions as to final location and construction of wells. - Wells locations Nos. 20A-D will be installed to provide water level measurement points for a aquifer test of Wells G & H in support of the feasibility study. The aquifer test will be further described under Task II. Location No. 20 will consist of four wells located fifty feet north, south, east and west of the pumping well. Choice of a pumping well will also be discussed further under Task II. These four wells will be single wells screened from the top of the water table to fifteen feet within the saturated zone. The data collected from these wells will be used to determine vertical hydraulic gradient, drawdown and recovery associated with the Wells G & H aquifer area during an aquifer test. - Location Nos. 21 and 22 will each consist of three nested multi-level wells screened at the following levels: the water table, at some depth in the saturated zone, and in shallow bedrock. These well locations will be placed as close to river as logistically possible. Data collected from these wells during the aquifer test will be used to establish the zone of influence associated with Wells G & H and to evaluate the hydraulic relationships between the Aberjona River and underlying aquifer. - Well location No. 23 will consist of nested multi-level wells screened in the overburden and bedrock. This location will also provide data on vertical hydraulic gradients and rates and extent of drawdown and recovery during the pump test. - Well location No. 24 will consist of a single well fully screened to intercept the water table and will provide data on the hydrologic boundaries associated with pumping of Wells G & H. If permission and/or permits for a aquifer test are not obtained, as will be discussed under Task 11, then some of these final locations will be abandoned. However, location Nos. 21, 22, and 23 will still be installed because they also provide data as to the vertical distribution of contamination, vertical hydraulic gradients and sampling points where few previously existed. A summary of well locations and the possible number of wells is presented in Table 1. #### Task 09 In-situ Permeability Testing/Grain Size Analysis The objective of conducting in-situ permeability testing and collecting samples for grain size analysis is to provide quantitative data on hydraulic conductivity of the major surficial units through which groundwater (and contamination) is migrating within the study area. In-situ permeability tests will be performed on selected surficial geological units encountered beneath the site during the remedial investigation. Samples will be chosen based on geologic strata encountered and on OVA readings. This activity will help provide quantitative information on hydraulic conductivity (permeability) of each surficial unit. Location of permeability tests will be determined based on boring log data collected in the field so that permeabilities of the different materials may be estimated. Tests will likely be conducted at nested Table 1 Summary of Well Locations | Well locations | <u>Туре</u> | Number | Contingencies | Possible additional wells | |----------------|-------------------------|--------|-----------------------------------|---------------------------| | 1 | nested multi-level | 3 | | | | 2 | nested multi-level | 3 | • | | | 3 | nested multi-level | 3 | • | | | 4 | nested multi-level | 3 | If contamination present | 2 | | 5 | nested multi-level | 2 | If contamination present | 2 | | 6 | nested multi-level | 2 | • | | | 7 | bedrock | 1 | | | | 8 | overburden | ı | If contamination found in bedrock | I | | 9 | overburden | 1 | If contamination found in bedrock | 1 | | 10 | nested multi-level | 2 | If contamination found | ? | | 11 | to be determined. | 1 | If contamination found | ? . | | 12 | nested multi-level | 2 | If contamination found | ? | | 13 | nested multi-level | 1 | If contamination found | ? | | . 14 | nested multi-level | 1 | If contamination found | ? | | 15 | bedrock | 1 | 10419 | | | 16 | bedrock | i | | | | 17 | to be determined | i | If contamination found | ? | | 18 | to be determined | 1 | If contamination found | ? | | 19 | to be determined | i | If contamination found | ? | | 20A | screened at water table | 1 | | | | 20B | screened at water table | ī | | | | 20C | screened at water table | i | | | | 20 D | screened at water table | i | | | | 21 | nested multi-level | 3 | | | | 22 | nested multi-level | 3 | | | | 23 | to be determined | 2 | | | | 24 | to be determined | i | | | | | | | | • | To be determined based on field observations. Total well locations after one well has been installed and the geologic strata have been identified. Either falling head or rising head tests along with recovery tests will be performed based on the particular geologic unit being addressed and on degree of saturation at the depth being evaluated. The tests will be conducted by the drilling contractors within the drilled borehole just prior to installation of the well. In addition to the in-situ permeability tests, grain size analyses will be performed on selected samples of material taken from the boring in the interval(s) being evaluated. The findings of these tests will be reviewed in light of the permeability test results. Details of the procedures will be included in the task work plan for groundwater monitoring well installation. #### Task 10 Final Sampling Round The objective of collecting groundwater and surface water samples are: to provide drinking water quality data, to evaluate the physical extent (both horizontally and vertically) of groundwater contamination, to determine the chemical nature of groundwater contamination, to provide data to evaluate surface water quality, and to provide data to determine source areas of groundwater contamination. Three final sampling rounds, a month apart from each other, will be conducted after the well installation task is completed. All newly installed wells will be sampled in addition to all sample locations from the initial sampling round. All groundwater samples will be analyzed for the thirty-one volatile priority pollutants plus tentative identification and quantitation of the next ten most abundant compounds by EPA method 624. An additional ten percent of the samples will be analyzed for all organic and inorganic priority pollutants. Aqueous samples collected for inorganic analysis will be filtered to provide data on dissolved constituents. Dissolved concentrations of inorganic parameters will
provide data on drinking water quality in support of the feasibility study. Sample locations for priority pollutant analysis will be chosen based on field screening results and/or areas where little information exists on water quality. This data will be used to determine the chemical nature and physical extent of groundwater contamination that currently limits the production of potable drinking water from Wells G & H. In support of the feasibility study, the samples collected from the weils at location Nos. 11, 12, 14, 21, 23 and well Nos. 58 and 521 will also be analyzed for Federal Primary and Secondary Drinking Water Standards and the standards set by the Commonwealth of Massachusetts (Appendix C). The locations were selected to represent general groundwater quality in different areas and depths in the aquifer. The data obtained from these analyses will provide additional information on the aguifer water quality not attributed to volatile organic contamination. Review of historical data indicates that other water quality problems may exist and must be considered in determining the feasibility of aquifer treatment for volatile organics only. In addition, the concentration of certain parameters such as iron and manganese must be quantified in order to properly design any treatment facility. Groundwater and surface water and sediment sampling will be conducted according to the appropriate NUS Standard Operating Guideline. The technical approach. quality assurance requirements and health and safety considerations will be detailed in a task work plan. The general approach will follow that described in Appendix D. #### Task II Aguifer Test The objectives of the aquifer test are to provide data on: aquifer hydraulic conductivity, specific yield, zone of influence associated with pumping Wells G & H, and hydraulic connection between the Aberjona River and Wells G & H aquifer area. The data will be used to determine the method of groundwater treatment, design pumping capacities, operating life of the facility and ultimately the feasibility of this remedial option. GCA's initial screening of remedial technologies for Wells G & H has determined that one likely remedial option will be groundwater treatment (well head treatment) and discharge. This option requires extensive data concerning aquifer characteristics such as concentration and spatial distribution for each contaminant of concern, and aquifer physical and hydraulic properties. As previously discussed, well locations and sampling will be adequate to provide the necessary data on the concentration and spatial distribution of each contaminant of concern. Geologic classification of soils during well installations and in-situ permeability tests will provide additional data on the physical properties of the aquifer surrounding Wells G & H. However, an aquifer test will be necessary to provide the following data: aquifer hydraulic conductivity, specific yield, zone of influence associated with pumping Wells G & H, and hydraulic connection between the Aberjona River and the portion of the aquifer associated with Wells G & H. The hydraulic relationship between the Aberjona River and Weils G & H was discussed in the Remedial Action Master Plan (RAMP) (3). The RAMP suggested that surface water quality could have impacted groundwater quality at Wells G & H under pumping conditions and vice versa under non-pumping conditions. The pump test is designed to establish whether there is a hydraulic connection. Data collected during the pump test will be used to evaluate the effects of well head treatment on changes in concentration overtime at the treatment facility, downgradient receptors such as the Aberjona River, ponds; and other pumping wells, and migration behavior of upgradient sources of contamination. GCA recommends a 48-hour pump test (at a pumping rate of 500-800 gailons/minute) to determine physical properties and hydraulic boundaries of Wells G & H. The 48-hour test is a preliminary estimation; a longer test may be required. The final design of the aquifer test will be described in the task work plan subject to approval by EPA and will follow in an addendum. GCA recommends the following data collection programs 1) static water levels - Prior to the initiation of a pump test, water level measurements should be obtained from all wells included in GCA's proposed monitoring network. Information obtained from the fully screened wells can be used to develop static water table contours; data obtained from the nested piezometers will be used to evaluate vertical gradients prior to the onset of pumping. - of time-drawdown measurements GCA suggests a non-equilibrium analysis of time-drawdown measurements in determining aquifer properties. This test should include a test well pumping at a specified constant rate, and the newly installed observation wells described in Section 3.2 (Task 07). This test requires early time-drawdown data. For observation wells situated close to the test well, water level measurements must be obtained at very close intervals during the first few hours. As the pump test progress, the interval between measurements increases until a change in drawdown is no longer evident at the observation well furthest from the test well. Measurements will also be made of the level of the river at gaging stations located upstream and downstream of the pumping well. - steady-state measurements Based upon an estimate of the hydraulic conductivity for the stratified sands and gravel of the aquifer, GCA believes steady-state will be reached at those observation wells outlined above within the 48-hour test period. Prior to cessation of the pump test, water level measurements should be taken at all fully screened wells and nested piezometers of the monitoring network. Water table elevations measured at fully screened wells will be used in developing contour maps depicting the resulting cone of depression. The remaining water level data will be used to determine hydrologic boundaries and vertical gradients. Once steady-state is reached during a pump test at a given discharge rate, hydrologic boundaries can be established. Observation wells situated relatively far from the test well will exhibit negligible drawdown. Such wells are indicative of the aquifers boundaries, because their piezometric head is not impacted by pumping. 4) recovery measurements - Finally, water level measurements during recovery of the aquifer to static conditions will provide additional data on hydraulic conductivity of the Wells G & H aquifer area. The data collected during the pump test will also be used to determine hydrologic connections between the Wells G & H aquifer area and source areas of contamination. It will determine vertical gradients under pumping conditions and thus contaminant movement. The minimum number of wells, in GCA's proposed aquifer test, to be used in defining the hydrologic influence of the Wells G & H are: Well locations 20A, B, C, and D-2, 3, 10, and 15 21, 22, 23, and 24 Wells: 58, 543 It is likely that more wells will be included to be specified in the task work plan. Choice of pumping well will be determined during Phase I of the Remedial Investigation. There are two alternatives: rehabilitate Well H or construct a new well. Well G has experienced a great amount of vandalism and NUS/FIT believes it would not be cost-effective to repair. A new well capable of pumping 150-300 gallon/minute would require a 6" diameter well casing, gravel packing and an adequate screen slot size to permit easy withdrawal of water. It would be screened from the top of the water table to a lower less permeable stratum. It is currently unknown whether it is feasible to bring Well H on line again. This determination will be made during Phase I of the Remedial Investigation. A number of costs would be incurred in rehabilitating well H; these costs include: - Determination of screen length. - Examination of all mechanical equipment to determine if it is in working order. - Examinaton and possible repair of all electrical equipment. A final decision would be made after costs associated with rehabilitating Well H versus constructing a new 6° gravel packed well and purchasing or renting a pump that can draw 150-300 gallons/minute are determined. permission and/or permits to conduct an aquifer test will be procured during Phase I. Through discussions with EPA and DEQE, NUS/FIT believes the greatest obstacle to obtaining the necessary permits and/or permission will be the disposition of pumped water. There are two primary options: treatment with discharge to some downgradient point or discharge without treatment to some downgradient point. Treatment may be cost prohibitive and the right to discharge may be denied. NUS will make every effort to see that these problems are resolved early in the study, as both NUS/FIT and GCA feel a pump test is critical to the Remedial Investigation. #### Task 12 Surveying Following the field activities, the locations and elevations of all new monitoring wells, sampling locations, and important existing monitoring wells will be surveyed and an updated basemap will be prepared. This map will serve as the basemap for the draft report. Prior to the aquifer test, the level of the Aberjona River will be surveyed and calibrated staff gages will be placed upstream and downstream of Well H. These measuring points will be used to determine whether pumping a well in the vicinity of Wells G & H has a draw down effect on the river. ## 3.3 Phase III Activities Upon completion of all tasks and requirements for this investigation, a Draft Report will be prepared and submitted to the Region I EPA Site Manager and DEQE for review and comments. EPA and DEQE review and comments will be taken into consideration when preparing the final report. ## The report will accomplish the following: - describe the geohydrology of the Wells G & H aquifer area, including surface water and
groundwater movement, and identify contaminant source areas and describe pathways and mechanisms of contaminant transport, - present geohydrologic and chemical data sufficient to support a subsequent feasibility study which will determine the need for and extent of remedial action and will identify and evaluate the most cost-effective remedial actions for mitigrating the effects of groundwater contamination at the Wells G & H aquifer area, and - identify contaminant source areas and properties that are contributing contamination to the Wells G & H aquifer area, and collect information that is adequate to support successful future enforcement actions and source control remedial action. #### 4.0 REFERENCES - 1. Ecology and Environment, Inc. Evaluation of the Hydrogeology of East and North Woburn, Massachusetts: Volume I. 25 June 1982. EPA Contract No. 68-01-6056, TDD No. F1-8109-02. - 2. Ecology and Environment, Inc. Chlorinated Solvent Contamination of the Groundwater, East Central Woburn, Massachusetts. 8 March 1982. EPA Contract No. 68-01-6056, TDD No. F1-8203-01. - Camp Dresser & McKee, Inc. Draft Remedial Action Plan for East Woburn, Woburn Massachusetts. 21 January 1983. EPA Contract No. 68-03-1612, Work Assignment 2-1-12. ## APPENDIX A TECHNICAL DIRECTIVE DOCUMENTS F1-8311-06 AND F1-8405-02 | 1 LOST CENTER: | | VFIT ZONE CONTRACT
DIRECTIVE DOCUMENT (TDD |) . | 2. NO.
FI-8311-06 | |---------------------------|--|---|------------------|-----------------------------| | 3. PRIGRITY: | 4. ESTIMATE OF
TECHNICAL HOURS: | S. EPA SITE IO. | 6. COMPLETION DA | TE. 7. REFERENCE INFO | | ⊡ ні с н | 100 | MAD 980 732 168 | ÷ | □YES □NO | | COM WEDIUM | 4A. ESTIMATE OF
SUBCONTRACT COST: | SA. EPA SITE NAME: | 12/15/8 | ATTACHED PICK UP | | | | Hells G A H | 12/13/0. | 2 | | East Woburn. | RIPTION: <u>Develop a Sc</u> This investigation Contamination to Hells | should be aimed at (| | | | the following | <u> </u> | | ot be limited | to 10. INTERIM . OEAOLINES: | | Objective
Site Descr | | | | - | | | ion & installation | | | | | Groundest | r sampling | | | - | | Analytical | results | | | - | | Recommends | tions | | | | | 11 DESIMED REPORT FO | RM: FORMAL R EPOR | T 😰 LETTER REPOR | PTF0 | RMAL BRIEFING | | OTHER (SPECIFY): | | | | | | 12. COMMENTS:G | coordinate with Dave D | elaney | | | | 13. AUTHORIZING RPG: | Caulk | fruits | | 14. DATE: // - 28/83 | | 15. RECEIVED BY: Paul F. | ACCEPTED ACI | CEPTED WITH EXCEPTIONS | ☐ REJECTED | 18. DATE:
11/29/83 | | | (CUNTRACTUR RPM | SHUNA I UNEI | | | Sheet 1 Sheet 2 White - FITL Copy Canery - DPO Copy Sheet 3 Sheet 4 Pink - Contracting Officer's Copy (Weshington, D. C.) Goldenred - Project Officer's Copy (Weshington, D. C.) | 1 COST CENTER: | . AEM
TECHNICAL | WEIT ZONE CONTRACT
DIRECTIVE DOCUMENT (TDD |) | 2. NO.
F1-8405-02 | |---|--|---|---|-----------------------------| | 3. PRIGRITY: | 4. ESTIMATE OF
TECHNICAL HOURS: | S. EPA SITE IO: | 6. COMPLETION DA | TE: 7. REFERENCE INFO. | | ☐ FOM
☐ WEDINW | 500 TAL ESTIMATE OF SUBCONTRACT COST: | MAD 980-732-168 5A. EPA SITE NAME: Woburn Wells G + H | | ☐YES ☑NO ☐ATTACHED ☐PICK UP | | • | CRIPTION: Develop a scope on (RI) at the Woburn G + | | | remedial | | party (parti
I activities
of a base m | ild support the feasibility ies) and successful cost re- include review of existing ap, procurement of subco- nce of an initial round of | covery enforcement ac
t data, planning for site
ntractors, mobilization | etion(s). Phase
access, preparation of equipment | estion | | 11 DESIRED REPORT F | ORM: FORMAL REPOR | T () LETTER REPOR | T FO | RMAL BRIEFING | | 12. COMMENTS:CO | ordinate activities with A | Lichard Leighton, EPA | | | | 13. AUTHORIZING APO: | Sull St | all and | | 14. DATE:
S=1.S=84 | | 15. RECEIVED AY: | A . — | CEPTED WITH EXCEPTIONS | REJECTED | IS DATE: | Sheet 1 Sheet 2 White - FITL Copy Cenery - DPO Copy Sheet 3 Sheet 4 Pink - Contrating Officer's Capy (Westington, D. C.) Goldenred - Project Officer's Capy (Westington, D. C.) # APPENDIX B LIST OF VOLATILE PRIORITY POLLUTANTS #### YOLATELE COMPOUNDS | PF 1 | CM! | | |--------|-----------------|-----------------------------| | (27) | 107-42-4 | acrolein | | OM | 197-13-1 | | | (94) | 71-43-2 | benzene | | (67) | X-23-1 | gerban terraphieride | | 771 | 104-14-7 | ghiersbanagne | | (104) | 107-44-3 | 1.2-dehlersethene | | (IIA) | 71-55-4 | lalal-trishigroothers | | (134) | 75-10-1 | 1.1-dishieresthese | | (loa) | 77-49-1 | 1.1.2-trishiercothere | | (134) | 77-30-5 | 1.1.2.2-towashierosthese | | (164) | 73-49-1 | digreedene | | (124) | 110-75-4 | 2-discouter (view) other | | (234) | 041 | disreferm | | (274) | 77-35-4 | . -dahlersethane | | (30A) | 136-49-1 | Tana-1.2-dichlersestone | | (33.) | 73-47-3 | 1.2-dichlerserserse | | (33A) | 10041-41-4 | Tana-1.1-debterversesse | | (384) | 100-41-4 | ester from some | | | MI-11-43 | de-i.2-delevere | | (MA) | 73-49-2 | medirione obleride | | (623) | 70-17-1 | <u>distantions</u> | | (MA) | 79-43-9 | <u>bramementare</u> | | (074) | 73-23-2 | _bramelerm | | (64.1) | 77-17-4 | bramesichleremestene | | (634) | 77-49-4 | Sugratrighteramethera | | (384) | 73-71-4 | dishlarediffusementune | | SIA | 136-46-1 | <u>ahieradihramamethana</u> | | (13A) | 127-12-4 | WFoshigroestune | | (RA) | 194-44-7 | 19 harre | | (ITY) | 77-41-4 | Tighlarestiane | | (SEA) | 77-41-4 | vinyi ghlerida | | | | | #### Non-Prierity Pollutant Hazardous Substances List Compounds #### YOLATELES | | (crists an | |----------|-----------------------| | CMI | learess or | | <u> </u> | (60199) | | 78-93-3 | 7-hyserene | | 73-13-4 | cartendaudilde | | 319-78-4 | ?-Jesusane | | 100-10-1 | t-menteri-2-agreement | | 100-42-3 | HYPE | | 100-03-4 | AND PERITIE | | 93-01-4 | g-ovigne | | | | ## APPENDIX C LIST OF DRINKING WATER STANDARDS ## FEDERAL DRINKING WATER STANDARDS FOR PUBLIC WATER SUPPLIES ## Parameter ## I. Inorganic | Primary Standards (1) | Maximum Contaminant Levels for Inorganic Chemicals (mg/l) | |-----------------------|---| | Arsenic | 0.05 | | Barius | 1 | | Cadmium | 0.010 | | Chromium | 0.05 | | Lead | 0.05 | | Mercury | 0.002 | | Nitrate as N | 10. | | Selenium | 0.01 | | Silver | 0.05 | | Fluoride | $1.4 - 2.4^{(2)}$ | | Sod 1 um | 20.(5) | ## II. Organic | a) | Contaminant | Level (mg/l) | |------------|-----------------|--------------| | | Endrin | 0.0002 | | | Lindane | 0.0004 | | | Methoxychlor | 0.1 | | | Toxaphene | 0.005 | | | 2,4-D | 0.1 | | | 2.4.5-TP Silvex | 0.01 | b) Total Trihalomethanes (TTHM) TTHM = sum of the organohalogen compounds MCL = 0.10 mg/l Secondary Standards (3) Contaminant Levels (mg/1) 250 Chloride 15 color units Color 1.0 Copper Corrosivity (4) non-corrosive 0.3 Iros 0.05 Manganese 3 threshold odor number Odor 6.5-8.5 s.u. рĦ 250 Sulfate 5.0 Zinc 500 Total Dissolved Solids 0.5 Foaming agents Recommended Maximum - (1) 40 CFR Part 141 (Federal Register, Vol. 40, No. 248, December 24, 1975) - (2) Maximum allowable concentration depends on annual average of maximum daily nir temperatures at site of supply. - (3) 40 CFR Part 143 (Federal Register, Vol. 44, No. 140, July 19, 1979) - (4) Requires Calcium Hardness Alkalinity, TDS. - (5) currently being considered ## Massachusetts Requirements - Demand, such as COD, BOD, TOC, chlorine residual. - Pesticides, Herbicides, and other Organics, such as hydrocarbons, carbamates and organo-phosphorus compounds. - <u>Microbiological Analyses</u>. this discipline shall be led into the following categories: - (A) Total Coliform by the Membrane Filter Method. - (B) Fecal Coliform by the Membrane Filter Method. - (C) Total Coliform by the Fermentation Tube Method. - (D) Fecal Coliform by the Fermentation Tube Method. - (E) Standard Plate Count. - Radiological Analyses. ## Additional Requirements - Chloroform Trihalomethane formation potential - Temperature ## APPENDIX D OVERVIEW OF STANDARD OPERATING GUIDELINES ## CONTENTS | SECTION | | PAGE | |---------|--|------| | 1.0 | GROUNDWATER, SURFACE WATER AND SEDIMENT SAMPLING | D-2 | | 2.0 | GROUNDWATER MONITORING WELL INSTALLATIONS | D-3 | ## 1.0 GROUNDWATER, JRFACE WATER AND SEDIMENT SAMPLING Each well to be sampled will be purged a minimum of three well volumes to a maximum of five well volumes prior to sampling. Specific conductance and pH will be monitored following the purging of each well volume. Samples will be taken following the evacuation of at least three well volumes with the stabilization of pH and specific conductance. Conductivity and pH measurements should not exceed ± 0.03 pH units and ± 10% relative conductivity between successive measurements. Regardless of the allowed tolerances on pH and conductivity, static water purging will not exceed five well volumes. The wells will be purged by pumping or hand bailing. Each well sample will be collected from clean stainless steel/teflon bailer after purging is complete and the water level has risen to at least 75% of its greatest drawdown. Water level measurements will be taken prior to sample collection, periodically during purging and periodically after sampling as the water level returns to static conditions. Collected samples will immediately be labelled and packed in ice prior for removal from the site. Health and safety requirements will be detailed in a task work plan. Sampling activities will likely require protective clothing (tyveks, inner
disposable gloves, outer nitrile gloves, neoprene boots) and use of general decontamination procedures. Periodic ambient air monitoring during well purging will dictate respiratory protection. Careful attention will be paid to the decontamination of purging and sample collection equipment to prevent cross contamination between wells. Surface water samples will be collected by submerging sample bottles directly into the water. Sediment samples will be collected with a remote stainless steel sampling device. Quality control samples, duplicates and blanks, will be incorporated into the sampling plan. An additional 44 ml glass vial of each sample will be collected for in-house screening on the Photovac gas chromatograph. Chain of Custody and preservation methods will adhere to the appropriate NUS Standard Operating Guidelines (not discussed here). ## 2.0 GROUNDWATER MONITORING WELL INSTALLATIONS Drilling and well installation work to be performed will be subcontracted and will adhere to NUS and EPA approved task work plan specifications. Drilling will utilize hollow-stem auger or drive casing of hardened steel with a minimum four inch inside diameter. Soil samples will be collected with a 24-inch long, two-inch outside diameter (O.D.) split-spoon sampler at five foot intervals. The split-spoon sampler will be driven with a 140 pound drive weight falling thirty inches. The driving resistance (blow counts) will be recorded for each six inches (6") the sampler is driven. A representative soil sample will be recovered from the sampler with a stainless steel trowel and stored in at least one wide-mouthed eight ounce glass jar for geologic characterization. In addition, one 44ml septum sealed glass vial will be partially filled with soil for OVA headspace analysis. When obstructions cause less than twelve inches (12") per 100 blows, or less than one inch (1") per 50 blows of a standard split-spoon sampler when driven with a 140 pound weight free-falling thirty inches (30"), the driller will attempt to penetrate the obstruction by the use of a roller bit (in dense material) or by coring (for boulders). If the obstruction can not be penetrated, the original location may be abandoned and a new well location will be chosen by the NUS field geologist. The monitoring well casing will consist of Schedule 80, threaded flush-joint PVC with a nominal pipe size of one and one-half inches inside diameter (1.7 ID). The screened portion of the casing will consist of slotted PVC with a slot size of not less than 0.010 inches and will have a minimum length of ten feet. Because split spoon soil samples will be collected at five foot intervals, a ten foot minimum for the well screen is necessary to intercept a zone of contamination detected by OVA field screening. In shallow bedrock monitoring wells, a minimum of twenty feet (20) will be cored using standard ASTM methods for diamond core drilling. A minimum of twenty feet of bedrock coring was selected because data from previous studies indicated that ten feet of bedrock coring was inadequate to intercept the full zone of surficial bedrock fracturing. Installation of deep bedrock wells is not anticipated in this study. For shallow overburden wells, the annular space between the well casing and overburden shall be backfilled with a 60/40 Ottawa sand, or similarly graded sand, to a level approximately one foot (1') above the top of the screen, which will be followed by two foot (2') bentonite seal. For deeper overburden wells, the same procedure will be followed except the Ottawa sand backfill will be followed by a ten foot (10') injected bentonite slurry seal (using a 3:1 ratio of bentonite to cement). The amount of Ottawa sand needed to adequately cover screens will be calculated and then measured as it-is installed. Backfill will be placed in the annulus so that a minimum of one inch (1") of backfill material is between the casing and the natural overburden material. For wells screened in shallow bedrock, the annular space between the well casing and bedrock shall be backfilled, with the same material used in overburden wells, to a level approximately four feet (4') below the bedrock surface or one foot (1') above the top of the well screen. The Ottawa sand backfill will be followed by a ten foot (10') injected bentonite slurry seal (using a 3:1 ratio of bentonite to cement). To provide well security, a six inch (6") diameter black steel casing five feet (\mathcal{F}) in length painted with a rust preventative paint shall be placed around the PVC casing and set into a two foot (2") depth of concrete grout. The top of the steel casing shall extend above the inner casing to allow for ease of access, and shall be threaded and fitted with a cap with a 1/4" side vent hole. A hardened steel clasp shall be welded on one side of each steel casing so that the cap may be secured with a hardened steel lock. The lock identification number will be scratched off. All security casing and caps must be free of all oil or solvents. placement of groundwater monitoring well screens will be determined in the field based on the stratigraphy encountered and the vertical distribution of volatile organic compounds (as determined by field and in-house screening). Organic vapor concentrations will be determined with a Century Systems Organic Vapor Analyzer (OVA) 128. Headspace analysis will be performed on soil and drilling wash water samples collected during well installation. Injection of headspace vapors will be made with a gas tight syringe onto an OVA G-24 column. Two modes of operation will be utilized: total organic vapors and gas chromatography. If the initial screen of total organic vapors gives a positive result, a chromatogram will be run and recorded on a strip chart recorder. Organic vapor measurements will be made in the field during drilling and will be part of the health and safety procedures and corresponding action levels. Further detail of the OVA procedure will be provided in a complete operating guideline package at a later date. Whenever possible, soil, groundwater and drilling wash water samples will be collected for volatile headspace analysis on a Photovac gas chromatograph located at EPA-Lexington. Due to its greater sensitivity, this analysis will provide additional data on which to base field decisions. In those locations where a vertical stratification of organic contamination is apparent, multi-level wells will be installed. Multi-level wells will consist of a cluster of wells screened at appropriate intervals. Stratification of organic contamination will be defined as the presence of contamination as detected by OVA field screening techniques in zones at least twenty feet apart. Contamination detected in soils less than twenty feet apart (i.e. in split spoon samples ten feet apart) will not necessarily indicate different plumes contamination but rather the same plume of contamination unevenly distributed in the overburden according to the variation in permeability of the materials encountered. Multi-level wells will also be installed in areas where data concerning vertical hydraulic gradients is needed and will consist of two, three or more individual wells depending on geologic strata encountered, field screening results and study objectives. After well installation, the drillers will be required to develop the well by purging the well until clear silt-free water is obtained or until recharge is insufficient to continue pumping. Following development and well recovery, the groundwater will be sampled the following day for in-house screening on a photovac gas chromatograph. The screening results will be used to decide whether additional wells need to be installed in key areas as detailed in Section 3.2 (Task 08). It is anticipated that two drilling rigs will be employed simultaneously to complete the installation of groundwater monitoring within a reasonable time frame. Therefore, the NUS field team will consist of two on-site geologists, each supervising one of the drilling rigs. They will be responsible for collecting and logging split spoon soil samples and overseeing all aspects of well installation. The on-site geologist will also collect soil, drilling wash water and groundwater samples for OVA screening. An on-site chemist will locate an OVA screening station at a central location to both drilling rigs. The chemist will be responsible for conducting headspace volatile analysis on all samples collected by the on-site geologists. All split spoon soil samples will be screened for volatile contaminants. Additional samples will be screened at the discretion of the supervising geologist. The on-site chemist will also be responsible for ambient air monitoring for health and safety concerns. An additional field technician will be responsible for groundwater sampling after well installation and assisting the rest of the work crew. Protective clothing during groundwater well installations will typically include hard hats, neoprene boots, tyveks, inner disposable gloves and outer nitrile gloves. The results of ambient monitoring and OVA headspace analysis will dictate respiratory protection and the need for butyl rubber aprons or other protective equipment. ## APPENDIX B WELL LOGS FOR NON-NUS/FIT WELLS ÷ This appendix contains logs for wells and test borings located in the Wells G & H Remedial Investigation Study area which were installed by other companies than NUS/FIT. The well logs are presented in the following order; | Section | Site | Installed by | |---------|--------------------------------------|---| | 1.0 | UniFirst Corporation | Environmental Research and Technology, Inc. | | 2.0 | W.R. Grace | Con-Tec., Inc. | | 3.0 | Wildwood Conservation
Corporation | Woodward-Clyde Consultants | | 4.0 | Wildwood Conservation Corporation | Weston Geophysical | | 5.0 | East Woburn | Ecology and Environment, Inc. | | 6.0 | Wells G & H
Aquifer Test | Atlantic Testing Laboratories, Limited | WELL LOG INTERSTATE UNIFORM WOBURN, MA JUNE 1984 FIGURE 3 CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO.-CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MA. HOLE NO. G15 DATE STARTED 6/22/83 COMPLETED 6/22/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 1 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | | DESCRIPTION OF MATERIAL | | |-------|----|----|-------------|-----------------|---------|----------------------------------|-------| | | | | | | Drilled | without sampling to refusal @ 36 | 5.5' | | | | | | | | | 36.51 | | | | | | -
 - | BOTTOM | OF BORING | 36.51 | | | | | | , | NOTE: | Installed 39.3' of 2" PVC riser | | | | | | | | | pipe in borehole; bottom 10' | | | | | | | | | section is slotted. | | | | | | | | | | | | • • | • | + | | | | | | | | | 二 | | | | | | | | | ╂╼┥ | · · · | | | | | | | | | | | | 口 | | | | | | | | | + | | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO- CRYOVAC DIVISION LOCATION WASHINGTON ST., WORURN, MA. HOLE NO. GID DATE STARTED 6/13/83 COMPLETED 6/17/53 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO-DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 2 PORTION MADE WITH MY and RY CASTIG | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |--------------|----|----------------|-------------|-----------------|---| | | | | | | TOPSOIL .6' | | 5.0' | | | | | Light brown, moist, medium-dense, fine to medium SAND and fine to coarse GRAVEL, trace silt | | | | 8-13
14-15 | 1- | 5' - 7' | 7.0' | | 10.0* | | 15-13
13-14 | 2 | '7-9' | Olive-brown, moist, dense to very dense SILT, some embedded fine to coarse gravel, cobbles, little embedded fine to coarse sand | | • | | 21-30
32-37 | 3 | 11'-13' | Tittle embedded line to coarse sand | | 15.0' | | 31-36
45-54 | 4 | 13'-15' | | | 20.0' | | 15-36
65-79 | 5 | 17'-19' | | | | | | | | | | <u>25.0'</u> | | 5-9
33-45 | 6 | 24'-26' | Light brown, wet, very dense, medium to fine SAND, some fine to coarse gravel, little silt | | 30.01 | | | | | TOP OF ROCK @ 34.5' | | | | | | | Run - 1 $34.5' - 37.0'$. RQD = 0 | | | | | | | Recovery 1.0' - 40% Weathered broken ROCK 37.0' | | 35.01 | 7 | | | | NOTE: Set 3" casing to 36.0" | | 40.01 | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W. R. GRACE & CO. - CRYOVAC DIVISION LOCATION WOBURN, MA. HOLE NO. G10 DATE STARTED 6/13/83 COMPLETED 6/17/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | | | DESCRIPTION OF MATERIAL | | |-------|-------|-------------|-------------|-----------------|--------|------|--|-------| | | | | + | | Drille | d wi | th roller bit to | 37.0' | | | | | | | Run - | 2 | 37' - 43' RQD = 3 | 5% | | 45.01 | ╂╼╌┼╌ | | | | Recove | ry | 4.9' - 82% | | | | | | | | Broken | pir | k-green-gray GRANODIORITE | 43.0 | | | - | | + | | Run - | 3 | 43' - 47' | | | 50.01 | | | | | ł | _ | 4.3' - 107% | | | 50.0' | | | 1-1 | | | • | k-green-gray GRANODIORITE | 47.D | | | | | | | | | 47' - 51.5' ROD = 2 | | | | - | | + | | ĺ | | 3.6' - 80% | | | 55.0' | | | \Box | | 1 | | k-green-gray GRANODIORITE | 51.5 | | ļ | | | | | | | | 51.5 | | | | | \Box | | | | | | | | | | | | NOTE: | 1. | Core size = NX | | | | | | - | | l | 2. | Coring time in rock 5-6 min./f | t: | | | | - <u> </u> | | | | | no water loss. | • • | | | | | | | | 3. | Installed 52.5' of 2" PVC rise | r | | | | | | | | | pipe in borehole; bottom 10' section is slotted. | | | | | | \Box | | | | | | | | | | $\pm \pm$ | + | | | | | | | | | | | | | | | | | j | | | + | | | | | | | · · | | | | | | | | | | | | | 4 | ı | | | | | | ì | | | 1 | | | | • | | | | I | | | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO.-CRYOVAC DIVISION HOLE NO. G2S LOCATION WASHINGTON ST., WOBURN, MA. SURF. ELEV. DATE STARTED 6/14/83 COMPLETED 6/14/83 JOB NO. 8340 GROUND WATER N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_1_OF___ | DEPTH | C. | , N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | |-------|------------------------|------|----------------|-----------------|---|----| | | | | | | Drilled without sampling to 19' | | | | | | | | 19 | ٥. | | | | | | | BOTTOM OF BORING 19 | | | | | | | | NOTE: Installed 20.6' of 2" PVC riser pipe | | | | | | | | in borehole; bottom 10' section is slotted. | | | | | | | | | | | | | | 廿 | | | | | | | | + | | | | | | | | \blacksquare | | | | | | | | | | | | | | | | + | | | | | | | | 77 | | | | | ٠ | | | | | | | | | | | + | + | | | | | | | | | | | | | | | | 士士 | | | | | | | | + | | | | | | | | ## | | | | | | | | | | | | | | $\vdash \vdash \vdash$ | | + | | | | | | | | + | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 PROJECT W. R. GRACE & CO. - CRYOVAC DIVISION 603-224-0020 LOCATION WASHINGTON ST., WOBURN, MA. HOLE NO. GEM DATE STARTED 6/14/83 COMPLETED 6/14/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" BORING MADE WITH 4" CASING SHEET 1 OF 1 DEPTH C SPL. N. SAMPLE NO. DEPTH DESCRIPTION OF MATERIAL Drilled without sampling to refusal @ 28' 28.01 BOTTOM OF BORING 28.01 Installed 29.4' of 2" PVC riser pipe in torehole; bottom 5' section , is slotted. CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MA. HOLE NO. G2D DATE STARTED 6/10/83 COMPLETED 6/14/83 SURF. ELEV. GROUND WATER 6/13 - 7a.m. - 7' JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 2 DODING WARE LITTLE BY AND SHECKSING | BURING . | TADE | WITH 4" AN | T 3 | CASING | | |----------|----------|-------------------------|-------------|--------------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 3-4 | 1 | 0-21 | TOPSOIL .2' | | 1. | | 5-4
4-12 | 2 | 2'-4' | | | 1 | | 13-16 | 1 | 27 | Brown, dry, loose to dense, fine to coarse SAND, fine to coarse GRAVEL, CCBBLES, BOULDERS | | 5.0' | | 23-23 | 3 | 4'-6' | little silt 4.0' | | | | 25-40
16 - 37 | 4 | 6'-8' | Light brown, dry, dense to very dense, coarse to fine SAND and fine to coarse GRAVEL | | | | 35-27 | 5 | 8'-10' | to The Sand and Time to coarse diavage | | 10.01 | | 13-14
10-12 | 12 | 010. | 10.0* | | | | 8-10 | 6A | 10'-11.5' | | | | | 10-12 | | 11.5'-12' | Light brown, wet, medium-dense, fine to medium SAND, little fine to medium gravel, trace silt | | | | 11-18 | 7A | 12'-13' | 11.5 | | 15.01 | - | 14-16
8-10 | 8 | 13'-14'
14'-16' | Light brown, wet, medium-dense, medium to fine | | | | 11-10 | | | SAND and medium to fine GRAVEL 18.5' | | [| | 10-11 | 9 | 16'-18' | Light brown, wet, dense to very dense SILT, | | | | 7-15
14-21 | 10 | 18'-20' | fine SAND and embedded fine to coarse GRAVEL | | 20.01 | | 23-21 | 10 | 10 -20 | 21.5' | | | | 21-33 | 11 | 20'-22' | Light gray-brown, moist, very dense SILT, | | - | | 31-37 | | | some embedded fine to coarse gravel, trace | | <u> </u> | | | | | embedded fine to medium sand 24.0' | | 25.0 | | | | | Olive-brown, wet, stiff CLAY, little embedded | | | | 6-5 | 12 | 25'-27' | fine to coarse gravel, cobbles | | | | 6-6 | ┦ | | Top of Rock @ 29.0' | | | | | | | Drilled with rock bit to 29.5' | | 30.01 | | | | | Run - 1 29.5' - 34.5' RQD = 87% | | F | | | | | Recovery 4.6' - 92% | | | 丁 | | | | Gray-green GRANODIORITE with quartz stringers | | 35 0. F | \Box | | | | 34.5' | | 35.0' | \dashv | | | | Run - 2 34.5' - 39.5' RQD = 100% | | F | | | \vdash | | Recovery 5.0' - 100% | | 40.0 | 二 | | | ; | Gray-green GRANODIORITE with quart 39.5' | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.F. GRACE & CO. - CRYOVAC DIVISON HOLE NO. LOCATION WASHINGTON ST., WOBURN, MA. SSD DATE STARTED 6/10/83 COMPLETED 6/14/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 ______ | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |----------|---------------|---------------------------------------|-------------|-----------------|--| | | | | \exists | | Run - 3 39.5' - 44.5' RQD = 971 | | 1 | | | + | | Recovery 4.8' - 96% | | 45.01 | | | ## | | Gray-green GRANODIORITE with quartz stringers 44.5 | | | | : | 廿 | | Run - 4 44.5' - 49.5' RQD = 100% | | | | | + | | Recovery 4.3' - 86% | | 50.0' | | | | | Gray-green GRANCDIORITE with quartz stringers 49.5' | | • | | | | | BOTTOM OF BORING 49.5' | | | | | + | | NOTE: | | | |
 | | 1. Core size = NX | | | | · · · · · · · · · · · · · · · · · · · | | | Coring time in rock 3-4 min/ft;
no water loss. | | } | | | + | | 3. Installed 49.9' of 2" PVC riser | | | | | | | pipe in borehole: bottom 15' | | ŀ | | | + | | section is slotted. | | | | | | | | | <u> </u> | | | | | | | | † | | + | | | | | | | | | | | } | | | + | | | | | | | 1 | | | | | | | | | · | | } | | | + | | · | | | | | | | | | | | | | | | | - | -+ | | + | | | | | 二 | | | | | | - | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. G3S LOCATION WASHINGTON ST., WOBURN, MA. DATE STARTED 6/21/83 COMPLETED 6/22/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 1 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|-------------|-------------|-------------|-----------------|--| | | | | | | Drilled without sampling to refusal @ 37' | | | | | | | 37.0 | | | | | | | BOTTOM OF BORING 37.0 | | | | · | | | NOTE: Installed 39' of 2" PVC riser pipe in borehole; bottom 15' section is slotted. | | | | | | | | | | | | | | | | | | | + | + | + | | | | | 二 | | | | | | | | | | | | | | | | \Box | | | | | 二 | | | | | | } | | | + | | | | | 4 | | | | | | | | | | | | | - | | | | | | | ł | \dashv | | + | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WCBURN, MA. HOLE NO. G3D DATE STARTED 6/17/83 COMPLETED 6/21/83 SURF. ELEV. GROUND WATER 6/21 - 7a.m. - 18.5' CASING @ 39.3' JOB NO. 8340 HOLE € 56.41 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 2 DODING MADE WITH MY and 3" CASTNO | BOKING I | TADE | WITH 4" an | 10 3" | CASING | | |----------|------|--------------------|-------------|--------------------|--| | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 4-3 | 1 | 0-2' | TOPSOIL .5' | | | | 6-7
3-3
4-21 | 2A
2B | 3'-4' | Brown, dry, loose, fine to coarse SAND, little silt, little fine to medium gravel, trace | | 5,0' | | 22-52 | 13 | 4'-5' | ashes 4.0° | | | | 31-33
49 : | 4 | 6'-7.5' | Brown, dry, very dense, fine to coarse GRAVEL, some fine to coarse sand | | 40.01 | | 51 | 5 | 8'-8.5' | | | 10.0' | | 25-50 | 6A | 10'-11.3' | 10.5' | | | | 64/.3 | | • | Olive-gray, moist, very dense SILT, little fine to coarse sand, little fine to coarse gravel | | 15.0' | | | | | | | | | 20-21 | 7A | 15'-16' | Yellow-gray, dry, dense, fine to coarse SAND, little fine to medium gravel | | | | 19-21
9-26 | 7B
8 | 16'-17'
17'-19' | 3 u. o. | | | | 38-56 | | 17 - 19 | 19.0* | | 20.01 | | 73-50
46 | QA. | 19'-19.5' | Light brown, wet, very dense, fine to medium SAND, SILT and fine to coarse GRAVEL | | ł | | | | i | | | 25.01 | | | | | 24.0' | | 25.0 | | 12-10
9-8 | 10 | 25'-27' | Light brown, wet, medium-dense, coarse to fine SAND and SILT | | } | | | + | | | | 30.0' | | | | | 30.0' | | ŀ | | 25
25/00 | 111 | 30.5'-31' | Olive-brown, wet, very dense, fine to medium | | ŀ | | 2)/00 | | | SAND, fine to coarse GRAVEL, COBBLES, BOULDERS, little silt | | 35.0' | | | | | TOP OF ROCK @ 38.6' | | | | 717.3 | 12 | 35.4'-35.7' | Drilled with rock bit to 39.3' | | ŀ | | | | | · | | 40.0' | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. G3D LOCATION WASHINGTON ST., WOBURN, MA. SURF. ELEV. DATE STARTED 6/17/83 COMPLETED 6/21/83 GROUND WATER SEE PAGE 1 **JOB NO.** 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C.NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |--------|----------|-------------|-------------|-----------------|--| | | | | - | | Run - 1 39.3' - 44.3' RQD = 90% | | | | | | | Recovery 4.9' - 98% | | 45.01 | - | | + | | Gray-green GRANODIORITE 44. | | 77.9 | | | \Box | | Run - 2 44.3' - 49.3' RQD = 75\$ | | | | : | + | | Recovery 4.0' - 80\$ | | | | | | | Gray-green GRANODIORITE 49. | | 50.0' | | | | | Run - 3 49.3' - 53.2' RQD = 128% | | | | | | | Recovery 4.4' - 113% | | | \vdash | | | | Gray-green GRANODIORITE 53. | | 55.0' | | | | | Run - 4 53.2' - 56.4' RQD = 97% | | | | | | | Recovery 3.7' - 116% | | | | | 口 | | Gray-green GRANODIORITE 56. | | 60.01 | | | + | | Run - 5 56.4' - 61.4' RQD = 97% | | 017.17 | | | | | Recovery 4.9' - 98% | | | | | | | Gray-green GRANODIORITE 61. | | | | | | | BOTTOM OF BORING 61. | | 65_0' | | | | | NOTE: | | | | | | | 1. Core size = NX | | | | | \dashv | | 2. Coring time in rock - 5 min/ft.; | | | | | | | no water loss. | | | | | | | 3. Installed 63.6' of 2" PVC riser | | | | | | | pipe in borehole; bottom 15' section is slotted. | | | | | | | 3333333 | | | | | +- | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYCVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO. G-3DB DATE STARTED 8/28/84 COMPLETED SURF. ELEV. GROUND WATER 6/29 - CASING @ 31'; HOLE @ 36' - 18.9' 9/4 - CASING @ 36'; HOLE @ 89.5' - 21' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | Drilled with roller bit from 32' to 36.0 Set 3" casing to 36' Run - 1 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |---|-------|---------------|----------|-------------|-----------------|---| | TOP OF ROCK 32.0 Drilled with roller bit from 32' to 36 Set 3" casing to 36' Run - 1 36' - 37.4' RQD - 0 Recovery 1.1' - 79% Light gray, medium grained GRANODIORI 37.4 Drilled with roller bit to 38.0 Run - 2 38' - 44' RQD - 75% Recovery 5.9' - 98% Light gray, medium grained GRANODIORI 50.0' Run - 3 44' - 53.8' RQD - 62% Recovery 9.7' - 99% Light gray, medium grained GRANODIORI 53.8 Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 60.0' | | | | | | | | Drilled with roller bit from 32' to 36 Set 3" casing to 36' Run - 1 36' - 37.4' RQD - 0 Recovery 1.1' - 79% Light gray, medium grained GRANODIORI' 37.4 Drilled with roller bit to 38.0 Run - 2 38' - 44' RQD - 75% Recovery 5.9' - 98% Light gray, medium grained GRANODIORI' 40.0' Run - 3 44' - 53.8' RQD - 62% Recovery 9.7' - 99% Light gray, medium grained GRANODIORI' 55.0' Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 50.0' Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 60.0' | 30.0' | | | | | | | 35.0' Set 3" casing to 36' 36.0 Run - 1 36' - 37.4' RQD - 0 Recovery 1.1' - 79% Light gray, medium grained GRANODIORI 37.4 Drilled with roller bit to 38.0 Run - 2 36' - 44' RQD - 75% Recovery 5.9' - 98% Light gray, medium grained GRANODIORI 44.0 Run - 3 44' - 53.8' RQD - 82% Recovery 9.7' - 99% Light gray, medium grained GRANODIORI 55.0' Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 50.0' Light gray, medium grained GRANODIORI 51.0 | | | | | | TOP OF ROCK 32.0' | | Run - 1 36' - 37.4' RQD - 0 | 35.0' | | | | | Drilled with roller bit from 32' to 36 Set 3" casing to 36' | | Recovery 1.1' - 79% Light gray, medium grained GRANODIORI 37.4 Drilled with roller bit to 38.0 Run - 2 38' - 44' RQD - 75% Recovery 5.9' - 98% Light gray, medium grained GRANODIORI 44.0 Run - 3 44' - 53.8' RQD - 62% Recovery 9.7' - 99% Light gray, medium grained GRANODIORI 53.8 Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 60.0' | - | | | | | 36.0' | | Light gray, medium grained GRANODIORY 37.4 Drilled with roller bit to 38.0 Run - 2 36' - 44' RQD - 75% Recovery 5.9' - 98% Light gray, medium grained GRANODIORY 44.0 Run - 3 44' - 53.8' RQD - 82% Recovery 9.7' - 99% Light gray, medium grained GRANODIORY 55.0' Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORY 50.0' Light gray, medium grained GRANODIORY 51.0 Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORY 60.0' | | | | | | , | | #5.0' Brilled with roller bit to 38.0 Run - 2 38' - 44' RQD - 75% Recovery 5.9' - 98% Light gray, medium grained GRANODIORI 44.0 Run - 3 44' - 53.8' RQD - 82% Recovery 9.7' - 99% Light gray, medium grained GRANODIORI 53.8 Run - 4 53.8' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 60.0' | 40.01 | | | | • | Light gray, medium grained GRANODIORIT | | Recovery 5.9' - 98% Light gray, medium grained GRANODIORI 44.0 Run - 3 | | | <u> </u> | | | | | Recovery 5.9' - 98% Light gray, medium grained GRANODIORI 44.0 Run - 3 | 45.01 | | | + | |
Run - 2 38' - 44' RQD - 75% | | Run - 3 | | | | | | | | Run - 3 | | | | | | Light gray, medium grained GRANODIORIT | | Light gray, medium grained GRANODIORI 53.8 Run - 4 53.8' - 63.5' RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI 60.0' | 50.0' | | | | | Run = 3 44' = 53.8' RQD = 62% | | 53.8 Run - 4 53.8' - 63.5'. RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI | | | | | | Recovery 9.7' - 99% | | Run - 4 53.8' - 63.5'. RQD - 91% Recovery 9.0' - 93% Light gray, medium grained GRANODIORI | | | | | | Light gray, medium grained GRANODIORIT | | Recovery 9.0' - 93% Light gray, medium grained GRANODIORI | 55.0 | | | | | | | 60.0' | | | | | | | | | | | | | | Light gray, medium grained GRANODIORIO | | | 60.0' | $\overline{}$ | | | | | | | | | | | • | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO.G - 3DB DATE STARTED 8/28/84 COMPLETED SURF. ELEV. GROUND WATER 9/6 - CASING @ 36'; HOLE @ 100'-19.8' 9/7 - 20.5' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_2_ OF - 3 | NQ WIR | E L | NE CORE | _ | | | |--------|----------|---------|-------------|-----------------|--| | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Run - 5 63.5'-69.0' RQD - 100% | | | | | | | Recovery 5.5'-100% | | 70.01 | | | | | Light gray, medium grained GRANODIORITE with quartz and pink feldspar stringers 69.0' | | | | | | | Run - 6 69.0'-74.0' RQD - 100% | | 75.0' | | | | | Recovery 5.7'-114% | | | | | | | Light gray, medium grained GRANODIORITE with quartz and pink feldspar stringers 74.0' | | 80.01 | | | | | Run - 7 74.0'-80.2' RQD - 32% | | 00.0 | | | | | Recovery 6.2'-100% | | | | | | | Light gray, broken, medium grained GRANODIORITE 80.2' | | 85.01 | | | | | Run - 8 80.2'-88.5' RQD - 25% | | | | · | | | Recovery 8.3'-100% | | 90.0' | | | | | Light gray, broken, medium grained GRANODIORITE with quartz and pink feldspar stringers 88.5' | | | | | | | Run - 9 88.5'-94.0' RQD - 85% | | | | | | | Recovery 5.2'-95% | | 95.01 | | | | | Light gray, broken, medium grained GRANODIORITE with quartz and pink feldspar stringers 94.0' | | | | | | | Run - 10 94.0'-100.0' RQD - 89% | | 100.0 | \dashv | • | | , | Recovery 5.5'-92% | | | | | | | Light gray, broken, medium grained GRANODIORITE with quartz and pink feldspar stringers 100.0' | | | | | | ·
!
! | BOTTOM OF BORING 100.0' | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" HOLE NO. G-3DB LOCATION WASHINGTON ST., WOBURN, MASS. COMPLETED SURF. ELEV. DATE STARTED 8/28/84 See pg. 1 & 2 GROUND WATER JOB NO. 8447 C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|--------|---| | | | | | | Notes: | | | | | | | | . 1. | Coring time in rock averaged 3 to 6 min/ft.; losing some water in fractures at 55'. | | | | | | | 2. | Installed 96' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. | | · | | | | | | • | · | | | | | | | | · . | | | | | | | | | | | | | | | · | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. G4S LOCATION WASHINGTON ST., WOBURN, MA. SURF. ELEV. DATE STARTED 6/9/83 COMPLETED GROUND WATER 6/9/83 JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | · | |-------|-----------------|-------------|-------------|-----------------|--|------| | | | | | | Drilled without sampling to refusal @ 2 | 26' | | | $\vdash \vdash$ | | + | e e | | 26.0 | | | | | | | BOTTOM OF BORING | 26.0 | | | | | | | NOTE: Installed 26 51 of 28 BUC stoop | | | | | : | | | NOTE: Installed 26.5' of 2" PVC riser pipe in borehole; bottom 10' | | | | | | | | section is slotted. | | | | | | \Box | | | | | | | | + | | | | | | | | | | | | | | | | + | | | | | | | | + | • | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | + | | | | | | | | + | | | | | | | | | | | | | ł | | | + | | 1 | | | | | | | | | | | . } | | | + | | | | | t | | | | | | | | | | | | | | | | } | | | + | | | | | | | | 口 | | | | | } | | | + | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. GUD LOCATION WASHINGTON ST., WOBRUN, MA. DATE STARTED 6/7/83 COMPLETED 6/9/83 SURF. ELEV. GROUND WATER **JOB NO.** 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | MADE | WITH 4" CA: | SING | | | |--------|------|-------------------------------|-------------|--------------------------|--| | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | 5.0' | | 3-15
13-20
15-41
200 | 2 | 0 -2'
2'-3.5' | Brown, dry, medium-dense to very dense, fine
to medium SAND, SILT and coarse to fine
GRAVEL, COBBLES, BOULDERS | | | | | | | 7.5' | | 10.0' | | 23
30-30 | 3 | 9.5'-11.5' | Light brown, wet, very dense, fine SAND, some embedded fine to coarse gravel, little silt | | | | 50-100
110-77
34-90 | 4 | 11.7-13.5'
13.7-15.5' | | | 15.0' | | 51-60
63-81
150-100 | 6 | ნ <i>5</i> ' -17.5' | | | 20.01 | | 56
27-35 | 7 | 20'-22' | | | 25.0' | | 21-100/0 | 8 | 24'-24.5' | Gray-brown, wet, dense, coarse to fine SAND and fine to medium GRAVEL, trace silt | | | | | | | TOP OF ROCK @ 24.5' Run - 1 24.5' - 29.5' RQD = 40% | | 30.01 | | | | | Recovery 4.2' - 84% Gray-green GRANODIORITE 29.5' | | | | | | | Run - 2 29.5' - 34.5' RQD = 63% Recovery 4.2' - 84% | | 35.0' | | | | | Gray-green GRANODIORITE 34.5' Run - 3 34.5' - 39.5' RQD = 87% | | 40.0' | | | | | Recovery 5.0' - 100% Gray-green GRANODIORITE 39.5' | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MA. HOLE NO. G4D DATE STARTED 6/7/83 COMPLETED 5/9/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----------|---------------------------------------|----------------|-----------------|---| | | | | \blacksquare | | Run - 4 39.5' - 44.5' RQD = 88% | | | | | | | Recovery 5.3' - 106% | | 5.01 | | | + | | Gray-green GRANODIORITE 44.5 | | | | | | | BOTTOM OF BORING 44.5 | | | - | | + | | NOTE: | | | | | | | 1. Core size = NX | | | | | | | Coring time in rock 8-10 min/ft;
no water loss. | | . • | | | | | 3. Installed 45' of 2" PVC riser | | | \vdash | | | | pipe in borehole; bottom 15' section is slotted. | | | | | | | section is slotted. | | | \vdash | | + | | + | | | | | | | | | | | | - | | + - | | | | 1 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | \vdash | • | | | | | + | | | | | | - | | | | | } | | ·· | + | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 SURF. ELEV. HOLE NO. G5S LOCATION WASHINGTON ST., WOBURN, MA. DATE STARTED 6/23/83 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION COMPLETED 6/23/83 JOB NO. 8340 GROUND WATER NINO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_____ OF____1 PORTIO MADE LITTH AN CASTNO | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |----------|--|---------------------------------------|----------------|-----------------|--| | | | | | | Drilled without sampling to refusal@ 21' | | | | | \blacksquare | | 21.0 | | | | | 廿 | | BOTTOM OF BORING 21.0 | | | | | | | NOTE: Installed 24.3' of 2" PVC riser pipe in borehole; bottom 10' | | | \vdash | | | | section is slotted. | | | | | | | | | | | | + | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | \vdash | | + | | | | | | | 世 | | | | | | | | | 1 | Ш | | | | | | | + | | | | | | | | | | | | | | + | | | | | | | \Box | | | | | | · · · · · · · · · · · · · · · · · · · | + | | | | | 二上 | | | | | | | | | + | | | | <u> </u> | | | | | | | | | | | | | | | \dashv | | + | | | | } | | | 1 | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. G5D LOCATION WASHINGTON ST, WOBURN, MA. DATE STARTED 6/9/83 COMPLETED 6/9/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING M | ADE ! | WITH 4" CAS | ING | | | |----------------|-------|---------------------------------|-------------|------------------------
--| | DEPTH | c | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Brown, dry, SAND, SILT, GRAVEL, COBBLES and BOULDERS | | | | 10 | | 4.5'-6.5' | 4.0' | | 5.0' | | 10
10-10 | 1 | 4.5'-0.5' | Olive-brown, wet, medium-dense, fine to medium | | | | 9-9 | 2 | 6.5'-8.5' | SAND, some silt, little embedded fine to medium gravel | | } | | 8-6 .
4-8 | 3 | 8.5'-10.5' | | | 10.0' | | 10-12
8-5 | 4 | 10.5'-12.5' | | | | | 4-15 | +- | 10.5 - 12.5 | | | | | 67 - 8
12 - 17 | 5 | 12.5'-14.5' | | | 15.0' | | 43-21 | 6 | 14.5'-16.5' | | | | | 27 - 27
32=12 | 7 | 16.5'-18.5' | | | | | 8-12 | | 10.5' = 10.5' | | | 20.0 | | 12-100
64-50/0 | 8 | 18.5'-19'
19'-19.5' | Top of Rock @ 19.5' | | 20.0 | | 04-30/0 | - | 13 13.3 | Run - 1 19.5' - 24.5' RQD = 57% | | | | | - | | Recovery 4.8' - 96% | | | | | | | Green-gray GRANDIORITE 24.5' | | 25.0' | | | | | Run - 2 24.5' - 29.5' RQD = 60% | | İ | | | | | Recovery 4.8' - 96% | | | | | | | Green-gray GRANDIORITE 29.5' | | 30.0' | | | | | Run - 3 29.5' - 34.5' RQD = 67% | |) | | | | | Recovery 5.0' - 100% | | | | | | | Green-gray GRANDIORITE 34.5' | | 35.01 | | | | | Run - 4 34.5' - 39.5' RQD = 80% | | | | | | | Recovery 4.6' - 92% | | | | | | | Green-gray GRANDIORITE 39.5' | | ₁₁₀ | | | | | BOTTOM OF BORING 39.5' | | 40.0' | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. GSD DATE STARTED 6/9/83 LOCATION WASHINGTON ST., WOBURN, MA. COMPLETED 6/13/83 SURF. ELEV. GROUND WATER **JOB NO.** 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C.NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | EPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | | DESCRIPTION OF MATERIAL | |------|--|---|-------------|-----------------|-------|--| | | | | | | NOTE: | | | | | | \perp | | 1. | Core size = NX | | | | | | | 2. | Coring time in rock 8-10 min/ft; no water loss. | | | - | , , , , , , , , , , , , , , , , , , | + | | 3. | Installed 41.5' of 2" PVC riser | | | | : | | |] | pipe in borehole; bottom 15' section is slotted. | | | | | | | | | | | \vdash | <u> </u> | + | | | | | • | | | + | | | | | | | | 1 1 | | | | | | | | | | | | | | | | - | | | | | | | | + + | | | | | E | | | | | | | | | | | | | | | | | | | + | -m ₋ | + | | | | | | | | + | | | | | | | | | | | | | | | | + | | | | | | | | + | | 1 | | | | | | +- | | | • | | | | | | | | | | | | | \Box | | | | | | | | + | | | | | | | | 1 | | | | | | | | | | | | | | | | \Box | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. G7S LOCATION WASHINGTON ST., WOBURN, MA. DATE STARTED 6/23/83 COMPLETED 6/23/83 SURF. ELEV. GROUND WATER JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | SHEET_1 | OF1 | |---------|-----| |---------|-----| | DEPTH | c | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | |-------|-----------|----|-------------|-----------------|---|------| | | | | | | Drilled without sampling to 21' | | | | | | | | | 21.0 | | - | | | \Box | | BOTTOM OF BORING | 21.0 | | | | : | | | NOTE: Installed 24.3' of 2" PVC rispipe in borehole; bottom 15' section is slotted. | ser | | | | | | | | | | | | | \vdash | * | | | | | | Ì | | | | | | | | , | | | | | | | | | _ | | \square | | | | | | | | 口 |] | | | | | | | | } | \exists | | | | | | | | | | | | | | | } | | | | | | | | } | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MA. HOLE NO. G7D DATE STARTED 6/15/83 COMPLETED 6/16/83 SURF. ELEV. GROUND WATER 6/16 - 7a.m. - 7.0' HOLE € 39' JOB NO. 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 2 BORING MADE WITH 4" CASING | | _ | | T | | | |-------|----------|----------------|--|-----------------|--| | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 2-5 | 1_ | 0-2' | Brown, dry, medium-dense, fine to coarse | | | <u> </u> | 9-14 | 2 | 2 | GRAVEL, COBBLES, some fine to coarse sand, | | | ├ | 14-29
33-41 | | 21-41 | little silt 2.5' | | 5.01 | | 37-49 | 7 | 4'-6' | Light brown, dry, very dense, fine to coarse | | 7.0 | | 51-57 | | | GRAVEL and fine to coarse SAND | | | | 50/0 : | | | | | | <u> </u> | 30.11 | 4 | 8'-10' | Wet @ 8' | | 10.0 | ├ | 29 - 11 | -4 | 9. – 10. | 10.0' | | 10.0 | - | 12-29 | 5 | 10'-11.4' | | | | | 20/.4-50/0 | | | Olive-brown, moist, very dense SILT, some | | | | 18-24 | 6 | 12'-14' | embedded fine to coarse gravel, trace embedded fine to coarse sand (occasional 1/8" - 1" | | 15.0' | <u> </u> | 21-27
18-18 | 7 | 14'-16' - | layers of fine to medium sand) | | 15.0 | | 20-59 | | 14'-10' - | | | | | 75/.3-50/0 | | 16'-16.3' | | | } | | | | _ | • | | | | 29-42 | 8 | 18'-20' | | | 20.0' | | 29-17 | 25.01 | | 29_42 | \vdash | 24'-25.5' | (Note: No sample recovery 16'-16.3' & 24'-259) | | | | 47 | \vdash | | Top of rock @ 28.5' | | 1 | | _ | | | Drilled with rock bit to 29.5' | | 30.01 | | | | | Run - 1 29.5' - 34.5' RQD = 13% | | 30.01 | | | | | | | 1 1 | | | | | Recovery 4.5' - 90% | | 1 | | | | | Broken, pink-gray-green GRANODIORITE 34.5' | | [| | | | | Run - 2 $34.5' - 39.0'$ RQD = 37% | | 35.0' | | | igwdap | | Recovery 4.7' - 104\$ | | } | | | | 4 | Broken, pink-gray-green GRANODIORITE 39.0' | | | | | | į | • | | | | | | | | | 40.0' | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MA. HOLE NO. G7D DATE STARTED 6/15/83 COMPLETED 6/15/83 SURF. ELEV. GROUND WATER SEE PAGE 1 JOB NO. N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C.NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 8340 | 39' - 44' RQD = 70% 4.4' - 88% een GRANODIORITE 44.0' 44' - 47.8' RQD = 98% 4.7' - 124% gray-green GRANODIORITE 47.8' 47.8' - 51' RQD = 63% 3.2' - 100% | |---| | ## 44.0° ## - 47.8° RQD = 98\$ ## - 124\$ ## gray-green GRANODIORITE | | ##' - 47.8' RQD = 98\$ #.7' - 124\$ gray-green GRANODIORITE | | 4.7' - 124% gray-green GRANODIORITE | | gray-green GRANODIORITE 47.8' 47.8' - 51' RQD = 63% | | 47.8' - 51' RQD = 63% | | • | | · · · · · · · · · · · · · · · · · · · | | | | gray-green GRANODIORITE 51.0' | | RING 51.0° | | , | | e size = NX | | ing time in rock 2-3 min/ft; water loss. | | talled 52.8' of 2" PVC riser | | e in borehole; bottom 15' | | tion is slotted. | | | | | | | | <i>;</i> | | | | | | | | | | | | • | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. GROW LOCATION WASHINGTON ST., WOBURN, MA. DATE STARTED 6/24/83 COMPLETED 6/30/83 SURF. ELEV. GROUND WATER **JOB NO.** 8340 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 1 PORTNG MADE WITH 4" CASING SPL. SAMPLE DEPTH C. N. DESCRIPTION OF MATERIAL NO. DEPTH Drilled without sampling to refusal @ 44' Cored boulders from 17' - 26' 44.0' BOTTOM OF BORING 44.01 NOTE: Installed 45.5' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 PROJECT W.R. GRACE & CO. - CRYGVAC DIVISION 603-224-0020 LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO. G-93 DATE STARTED 8/28/84 COMPLETED SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 6.0' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET______ OF_____ | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|--| | | | | | | Drilled without sampling to refusal @ 18' | | | | | | | Installed 17.6' of 2" PVC riser pipe in borehole; bottom 5' section is slotted | | | | | | | • | | | | | | | | | | | | | | 18.0' | | | | | | | | | | | | | | • | CON-TEC., INC. . P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYCVAC DIVISION HOLE NO. G-105 LOCATION WASHINGTON ST., WOBURN, MASS. 9/10/84 DATE STARTED SURF. ELEV. GROUND WATER 9/11 - 7am - 6.0' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" **COMPLETED** 9/11/84 SHEET_1 OF 1 | BORING | MAI | DE WITH 4 | ' CA | SING | | |--------|-----|------------------------------------|-------------|----------------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 2-9
13-16 | 1 | 0-2' | Light brown, dry, loose medium to fine SAND .5' | | 5.0 | |
14-11
29-50/0
32-39
44-28 | 3 | 2'-3.5'
4'-6' | Tan, dry, medium dense to very dense fine SAND, SILT and fine to coarse GRAVEL, COBBLES 4.0' | | | | 16-18 :
12-12
11-11 | 5 | 6'-8'
8'-10' | Light brown, dry, very dense fine to coarse SAND and fine to coarse GRAVEL 6.0' | | 10.0' | | 12-17
14-16
19-21
18-24 | | 10'-12' | Light brown, moist, medium dense to dense SILT, little embedded fine to medium sand, trace embedded fine to | | 15.0' | | 32-39
22-28
31-47 | 8 | 14'-16' | coarse gravel, cobbles | | 20.0 | | 29-38
75/.4
22-28 | | 16'-17.4'
18'-20' | | | 20.0 | | 36-47
28-38
44-51 | 11 | 20'-22' | TOP OF ROCK 22.0' | | | | | | | Drilled with roller bit 25.0' | | _ | | | | · | BOTTOM OF BORING 25.0' | | ` | | | / | | Note: Installed 26.2' of 2" PVC riser in borehole; bottom 10' section is slotted. | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 PROJECT W.R. GRACE & CC. - CRYOVAC DIVISION 603-224-0020 LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO.G-10D DATE STARTED 9/17/84 **COMPLETED** 9/19/84 SURF. ELEV. GROUND WATER 9/24 - 7.1' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|--------------|-------------|-----------------|--| | | | | | | Drilled without sampling to top of rock @ 22.0' | | | | | | | Run - 1 22.2' - 24.5' RQD - 30% | | 25.01 | | | | | Recovery 2.0' - 87% | | | | | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 24.5' | | 30.0' | | | | | Run - 2 24.5' - 34.3' RQD - 65% | | 30.0 | | | | | Recovery 9.3' - 95% | | | | | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 34.34 | | 35.01 | | | | | Run - 3 34.3' - 35.0' RQD - 0 | | • | | | - | | Recovery 0 35.0' | | | | | | | *Run - 4 35' - 36' RQD - 31% | | 40.01 | | | + | | Recovery 1.6' - 160% | | | | | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 36.0' | | } | | | + | | Run - 5 36' - 44.5' RQD - 50% | | 45.01 | | | | | Recovery 8.2' - 96% | | | | | | | Gray and pink medium to coarse grained GRANODIORITE with quartz stringer 44.5' | | - | | | | • | BOTTOM OF BORING 44.5' | | | | | | | *1. Core broken while drilling | | | | | | | 2. Coring time in rock averaged 3 to 6 mir/ft; no water loss. | | | | | | | 3. Installed 47' of 1%" PVC riser pipe in borehole; bottom 15' section is slotted. | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. G-10DB LOCATION WASHINGTON ST., WOBURN, MASS. DATE STARTED 9/11/84 **COMPLETED** 9/17/84 SURF. ELEV. GROUND WATER 9/24 - 7.1' JOB NO. 8447 9/12 - 7am - 7.1' 9/14 - 7am - 6.6' N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | AM | DE WITH 4 | '' & | 3" CASING; | NQ WIRE LINE CORE | |--------|----|-----------|-------------|-----------------|--| | DEPTH | Ċ | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to top of rock # 23.0' | | 25.01 | | | | | Run - 1 23.7' - 29.5' RQD - 25% | | 27.0 | | | | | Recovery 5.6' - 97% | | | | : | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 29.5' | | 30.0 | | | | | Run - 2 29.5' - 34.0' RQD - 49% | | | | | | | Recovery 4.7' - 104% | | | | | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 34.0 | | 35.01 | | | | | Run - 3 34.0' - 42.9' RQD - 38% | | | | | | | Recovery 8.7' - 98% · | | | | | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 42.9' | | 40.0 | | | | | Run + 4 42.9' - 49.5' RQD - 73% | | | | | | | Recovery 6.3' - 95% | | 45.0 | , | | | | Gray, fine grained GRANODIORITE with occasional quartz stringers 49.5' | | | | | | | Run - 5 49.5' - 54.5' RQD - 47% | | | | | | | Recovery 5.1' - 102% | | 50.0 | | | | | Gray to pink, fine to coarse grained GRANODIORITE with quartz stringers 54.5 | | | | | | | hun - 6 54.5' - 64.4' RQD - 56% | | 55.0 | | | | | Recovery 10.0' - 101% | | 75.0 | | | | | Gray and pink medium grained to coarse grained GRANODIORITE | | 60.0 | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION _ LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO. G-1003 DATE STARTED 9/11/84 COMPLETED 9/17/84 SURF. ELEV. GROUND WATER See pg. 1 JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 3 | NQ WIR | E LI | NE CORF | , , , | | | |--------|------|----------|------------------|-----------------|---| | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | | | j | | | | | 64.4 | | 65.01 | | | | | Run - 7 64.4' - 74.2' RQD - 70% | | } | | <u>:</u> | | | Recovery 9.6' - 98% | | 70.0' | | | | | Gray and pink, medium grained to coarse grained GRANODIORITE with occasional quartz stringers | | | | | | | | | | | | ## | | 74.2' | | 75.01 | | | \pm | | Run - 8 74.2' - 83.7' RQD - 61% | | | | <u> </u> | + | • | Recovery 9.9' - 104% | | 80.0 | | | | | Gray and pink, medium grained to coarse grained GRANODIORITE with occasional quartz stringers | | | | | | | 83.7' | | 85.0 | | | + | | Run - 9 63.7' - 93.6' RQD - 70% | | | | | 口 | | Recovery 9.9' - 100% | | 90.01 | | | | | Gray and pink, medium grained to coarse grained GRANODIORITE with occasional quartz stringers | | | | | 1 | | | | | | | 口 | | 93.61 | | 95.0 | | | | | Run - 10 93.6' - 100' RQD - 91% | | | | | + | | Recovery 6.4' - 100% | | | | | | | Gray and pink, medium grained to coarse grained GRANODIORITE with | | 100.0 | | | + | | occasional quartz stringers 100.0' | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO.G-10DB DATE STARTED 9/11/84 **COMPLETED** 9/17/84 SURF. ELEV. GROUND WATER See pg. 1 JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 3 OF 3 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |----------------|----|--|-------------|-----------------|--| | | | | | | | | 100.0' | | | | | 100.0 | | | | | | | BOTTOM OF BORING 100.0 | | | | | | | - | | - i | | | | | Note: | | | | | | | l. Coring time in rock averaged 3 to 6 min/ft.; no water loss. | | | | | | | 2. Installed 72.4' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. | | | | | #= | | · | | | | | | | | | | | | 目 | • | | | | | | | | • | | | | | | | · | | | | ······································ | #1 | | | | | | | 日 | | | | | | | | · | | | | | | +- | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO. G-11S DATE STARTED 8/30/04 COMPLETED 9/1/84 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 17.0' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_1 OF 1 | BORING | MAI | DE WITH 4 | ' & | 3" CASING | | |-------------|-----|----------------------|-------------|------------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | 0.0' | | 2-3
17-15 | 1 | 0-21 | Brown, dry, medium dense SILT, fine SAND and COBBLES 3.0' | | | | 7-8
5-11 | | | TOPSOIL 4.0' | | 5.0' | | 5-110
103/.4
: | 3 | 4'-5'
5'-5.4' | Light brown, dry, medium dense to very dense, fine to medium SAND and fine to coarse GRAVEL, COBBLES, little silt | | 10.0 | | 80-75/.4 | 5 | 10'-10.9' | Light gray, moist, very dense SILT and fine SAND, trace embedded fine to medium gravel | | | | | | 18 | 14.0' | | 15.0' | | 50-86 | 6 | 15'-16' | Light brown, moist, very dense SILT and fine SAND, trace embedded fine to medium gravel | | 20.01 | | 25-100/.1 | 7 | 20'-20.6' | 21.0' | | | | 2)-104.1 | | 20 -20.0 | BOTTOM OF BORING 21.0' | | 25:0' | | | | | Note: Installed 22' of 2" PVC riser pipe in borehole; bottom 5' section is slotted. | | | | | | | | | | | | | | · | | | | | | | · | | | | | | | | | | | | | | • | | | · . | | | | | | ` _ | | | L | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION HOLE NO. G-11D LOCATION WASHINGTON ST., WOBURN, MASS. TOTAL GALLE DATE STARTED 9/4/84 COMPLETED SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 17.0' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_____ OF_____ | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|---| | | | | | | Drilled without sampling to refusal @ 24.0' | | | | | | | TOP OF ROCK 24.0 | | 25.0' | | • | | | Drilled with roller bit to 30'. | | 20.01 | | - | | | - | | 30.01 | | | | | Run - 1 30' - 35' RQD - 60 | | | | | | | Recovery 5.0' - 100% | | 35.0 | | | | | Gray and pink, medium to coarse. grained GRANODIORITE with occasional quartz stringers 35.0 | | | | - | | | Run - 2 35' - 40' RQD - 69 | | | | | | | Recovery 3.6' - 72%
 | 40.0 | | | 目 | | Gray and pink, medium to coarse grained GRANODIORITE with occasional quartz stringers 40.0 | | | | | | | Run - 3 40' - 44' RQD - 85 | | 45.0 | | | +- | | Recovery 4.8' - 120% | | | | | | | Gray and pink, medium to coarse grained GRANODIORITE with occasional quartz stringers | | | | | | | BOTTOM OF BORING : 44.0 | | | | | | | Note: 1. Coring time in rock 5 to 9 min/ft.; slight water loss. | | | | | | | 2. Installed 45' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. | PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" LOCATION WASHINGTON ST., WOBURN, MASS. DATE STARTED 9/17/84 COMPLETED 9/18/84 CNO. OF BLOWS TO DRIVE GROUND WATER DEPTH ON COMPLETION - 18.5' CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_1__OF_1 CON-TEC., INC. P.O. BOX 1153 HOLE NO. G-12S 603-224-0020 SURF. ELEV. JOB NO. 3447 CONCORD, N.H. 03301 | BORING | MAD | E WITH 4' | ' CA | SING | | • | |--------|-----|-----------|-------------|-----------------|---|---------------| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATE | RIAL | | | | | | | Drilled without sampling | to refusal | | | - | | | | TOP OF ROCK | 25.01 | | | | : | | | BOTTOM OF BORING | 25.01 | | | | | | | Note: 1. First attempt that refusal at hole 2' South. | | | | | | | | Installed 28' o
pipe in borehol
section is slot | e; bottom 10' | · | | | | | | • | | | 1 | | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 W.R. GRACE & CO. - CRYOVAC DIVISION PROJECT HOLE NO. G-12D WASHINGTON ST., WOBURN, MASS. DATE STARTED 9/12/84 **COMPLETED** 9/14/84 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 17.5' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|-------------------------|-------------|----------------------|--| | | | 3-10
15-14 | 1 | 0-21 | TOPSOIL .5' | | 5.0' | | 15-16
7-6
2-76 | 2
3A | 2'-4'
4'-4.5' | Light brown, dry, dense fine to medium SAND, little fine to medium gravel, little silt 4.0' | | | | 38
16 - 75/.3 | 3B
4 | 4.5'-5.5'
6'-6.9' | Brown, moist, loose SILT, trace fine to medium sand 4.5' | | 10.0' | | 49-100 | 5 | 10'-11' | Light brown, dry, very dense fine to medium SAND, trace fine to medium gravel 5.5' | | 15.0' | | | | | Light gray-brown, dry, very dense fine to coarse SAND, trace fine to medium gravel 8.5 | | 15.0 | | 42-90
62-50 | 6 | 15'-17' | Gray, moist, very dense fine to coarse SAND and SILT, trace fine to medium gravel 14.0' | | 20.0! | | 32-70
85-85 | 7 | 20'-22' | Light brown, moist, very dense fine to medium SAND and SILT, little embedded fine to medium gravel 18.0' | | 05.01 | | | | | Light brown, wet, very dense fine to medium SAND, trace fine gravel | | 25.0' | | 100/.5 | 8 | 25'-25.5' | TOP OF ROCK 25.5' | | | | | | | Drilled with roller bit to 27.5' | | 30.0' | | | | | Run - 1 27.5' - 32.5' RQD - 100%
Recovery 4.0' - 80% | | . } | | | | : | Gray, fine grained GRANODIORITE 32.5' | | | | | | | Run = 2 32.5' = 36.5' RQD = 98% | | 35.01 | | | | | Recovery 4.8' -120% | | | | | | | Gray, medium grained GRANODIORITE 36.5' | | | | | | | Run - 3 36.5' - 41.5' RQD - 93% | | 40.01 | | | | | Recovery 4.2' - 84% | PROJECT W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MASS. DATE STARTED 9/12/84 CNO. OF BLOWS TO DRIVE COMPLETED 9/14/84 GROUND WATER DEPTH ON COMPLETION - 17.5' N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CASING 12" W/300 LB. WEIGHT FALLING 24" HOLE NO. G-12D CON-TEC., INC. CONCORD, N.H. 03301 P.O. BOX 1153 SURF. ELEV. 603-224-0020 JOB NO. 8447 | | NX COR | E | | بستوند التوسير | | SHEET_2 OF_2 | |---|--------|----|----|----------------|-----------------|---| | | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | | Gray, medium grained GRANODIORITE 41.5' | | | 45.0' | | ÷ | | | Run - 4 41.5' - 46' RQD - 68% Recovery 4.7' - 104% Gray, medium grained GRANODIORITE 46.0' | | | | | | | | BCTTCM OF BCRING 46.0' | | • | | | | | | Note: 1. Coring time in rock 3 to 6 min/ft.; no water loss. 2. Installed 49' of 1½" PVC riser pipe in borehole; bottom 10' section is slotted. | | • | | | | | | | | | | | | | | • | CON-TEC., INC. . P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. GO-1S LOCATION WASHINGTON ST., WOBURN, MASS. DATE STARTED 10/3/84 COMPLETED 10/4/84 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 14.5' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____ OF____ BORING MADE WITH 4" CASING SPL SAMPLE DESCRIPTION OF MATERIAL DEPTH DEPTH NO. Drilled without sampling to refusal € 18.0' 18.0' TOP OF ROCK 18.0' BOTTOM OF BORING Installed 20.5' of 2" PVC Note: riser pipe in borehole; bottom 10' section is slotted. CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. GO-1D LOCATION WASHINGTON ST., WOBURN, MASS. DATE STARTED 10/1/84 COMPLETED 10/4/84 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 14.5' JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | MAD | E WITH 4 | '' & | 3" CASING; | NQ WIRE LINE CORE | |--------|-----|---------------------------------------|-------------|-----------------|---| | DEPTH | c | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to top of rock | | | | | | | 19.0' | | 20.01 | | | - | | Run - 1. 19.0' - 25.1' | | | | : | | | Recovery 5.9' - 97% | | 25.01 | | | | | Light gray, medium grained GRANODIORITE 25.1' | | | | | | | Run - 2 25.1' - 30.3' | | | - | | | | Recovery 5.3' - 102% | | 30.01 | | | | • | Light gray, medium grained GRANODIORITE 30.3' | | } | | | | | Run - 3 30.3' - 38.0' | | | | | | | Recovery 7.8' - 101% | | 35.01 | | | | | Light gray, medium grained GRANODIORITE 38.0' | | | | | | | Run - 4 38.0' - 39.3' | | | | · · · · · · · · · · · · · · · · · · · | | | Recovery 1.2' - 92% | | 40.01 | | | | | Light gray, medium grained GRANODIORITE | | | | | - | | BOTTOM OF BORING 39.3' | | | | | | | | | | | | | | Note: 1. Coring time in rock 3 to 6 min/ft.; no water loss. | | | | • | | | 2. Installed 42' of 14" PVC | | | | | | | riser pipe in borehole; bottom 15' section is slotted. | | | | | | | | | | | | | | · | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 W.R. GRACE & CO. - CRYOVAC DIVISION PROJECT 603-224-0020 LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO. GO-1DB DATE STARTED 9/25/84 COMPLETED 10/1/84 SURF. ELEV. JOB NO. 8447 9/26 - 14.3' CASING & 19'; HOLE & 34.5' GROUND WATER 9/27 - 14.0' CASING & 19'; HOLE & 60.5' 10/1 - 14.1' CASING & 19'; HOLE & 60.5' N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE 40.0 CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----------------------------------|--|-----------------|---| | | | 3-11 | 1 | 0-2' | TOPSOIL .3' | | 5.01 | | 19-18
26-24
30-41
26-34 | 2
3A | 2'-4' | Light brown, dense to very dense fine to coarse JRAVEL and medium to fine SAND 4.0 | | | | 39-48
46-56
75/.3 | 3B | 6'-7.3' | Light gray-green, moist, very dense SILT and fine SAND, little embedded fine to coarse gravel | | 10.0' | | 29-56
75/·3 | 5 | 10'-11.3' | 13~0. | | 15.0' | | 12-16
12-12 | 6 | 15'-17' | Light brown, wet, medium dense fine to medium SAND, little embedded fine to coarse gravel, trace silt | | 20.01 | | | | | TILL 19.0' Drilled in rock with roller bit to 19.3' | | _ | | | | | Run - 1 19.3' - 26.8' RQD - 32% Recovery 7.3' - 97% | | 25.01 | | | | | Light gray, medium grained GRANODIORITE 26.8 | | | | | | | Run - 2 26.8' - 34.5' RQD 70%
Recovery 7.7' - 100% | | 30.0 | | | | | Light gray, medium grained GRANODIORITE 34.5 | | 35.0 | | | | | Run - 3 34.5' - 44.4' RQD - 90% Recovery 9.7' - 98% Light gray and pink coarse grained | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 W.R. GRACE & CO. - CRYOVAC DIVISION LOCATION WASHINGTON ST., WOBURN, MASS. HOLE NO. GO-1DB DATE STARTED 9/25/84 COMPLETED 10/1/84 SURF. ELEV. GROUND WATER See pg. 1 JOB NO. 8447 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|----------------|-----------------|---| | | | | | | ं सस ं स | | 45.0' | | | | | Run - 4 44.4' - 49.1' RQD - 100%
Recovery 4.2' - 89% | | 50.01 | | | | | Light gray and pink coarse grained - GRANODIORITE 49.1' | | 50.01 | | | | | Run - 5 49.1' - 54.5' RQD - 66% | | | | | | | Recovery 5.6' - 96% | | 55.0' | | | 日 | | Light gray and pink coarse grained GRANODIORITE 54.5' | | | | | | | Run - 6 54.5' - 60.6' RQD - 62% | | | | | \blacksquare | | Recovery 5.5' - 90% | | 60.01 | | | | | Light gray
and pink coarse grained GRANODIORITE 60.6' | | ĺ | | | + | | Run - 7 60.6' - 70.6' RQD - 74% | | | # | | | | Recovery 9.9' - 99% | | 65.0 | # | | 目 | e ÷ | Light gray and pink coarse grained GRANODIORITE | | _70.0 | | | | · | 70.6 | | | | | | | BOTTOM OF BORING 70.6 | | 75.0 | | | | | Note: 1. Coring time in rock 3 to 6 min/ft.; No water loss. | | ,,,,, | | | | | 2. Installed 73' of 14" PVC riser pipe in borehole; bottom 15' section is slotted | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLENO. Manhole **DATE STARTED** 10/10/85 LOCATION WASHINGTON STREET - WOBURN, MA SURF. ELEV. **COMPLETED** 10/10/85 **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | MAD | E WITH 4 | " CAS | SING | | |--------|----------|---------------------------------------|---------------|-----------|--| | DEPTH | C. | N. | SPL.
NO. | | DESCRIPTION OF MATERIAL | | | | | | | Pump manhcle dry; | | | ' | | | | Recovered sledge sample from bottom | | 5.0' | | | | | | | | | | 1 | | Bottom of Manhole 7.5 | | 10 01 | | 5-38 | 1 | 8'-10' | CONCRETE 8.0' | | 10.0' | | 33-28
25-43
66-43 | 2 | 10'-12' | Light brown, wet, medium dense, coarse to fine SAND 8.5' | | | | 00.40 | | | Olive-brown, moist, very dense SILT, little embedded fine to | | 15.0' | | | | | coarse gravel, trace embedded | | | | 22-26
26-34 | 3 | 15'-17' | fine to medium sand | | | | | | | | | 20.01 | | | | | | | ŀ | | 50-77
125/-4 | 4 | 20'-21.4' | 21.4' | | | | | | | BOTTOM OF BORING 21.4' | | 25.01 | | | | | | | | \dashv | | | | Note: Hole sealed with bento-
nite-cement grout from | | | | | | | 7.5' to 21.4'. | · · · · · · · · · · · · · · · · · · · | + | | • | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 138 LOCATION WASHINGTON STREET - WOBURN, MA DATE STARTED 9/25/85 **COMPLETED** 9/26/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" CNO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|--| | | | | | | Drilled without sampling to 27.5' | | | | | | | Installed 29.5' of 2" PVC ris-
er pipe in borehole; bottom 10'
section is slotted. | | i | | | | | | | | | | | | | | | | | | | • | · | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** W.R. GRACE CO. - CRYOVAC DIVISION 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. 13D DATE STARTED 9/12/85 PROJECT COMPLETED 9/25/85 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 16.0' **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 2 BORING MADE WITH 4" CASING: NX CORE | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|-------------------------|-------------|------------------------|---| | | | 27-7 | 1 | 0-2' | ASPHALT .2' | | | | 11-10
8-10
22-45 | 2 | 2'-4' | Light brown; dry, medium dense, fine to medium SAND, trace fine gravel, trace silt 3.0' | | 5.0' | | 50-76
120/.4 | 3 | 4'-5.4' | Light brown, dry, very dense | | | | 100-100/.4 | 4 | 6'-6.9'
8' | coarse to fine SAND, some medium to fine gravel, occasional cobbles, trace silt 6.0' | | 10.0' | | 22-31 | 5 | 10'-12' | Gray, dry, very dense, fine to meidum SAND, some coarse to fine | | | | 50-46
30-100/.4 | 6 | 12'-12.9' | gravel, cobbles, little silt | | 15.0' | | 47-52
100/•4 | 7 | 14'-15.4' | | | | | 37-68
100/.4 | 8 | 16'-17.4' | | | 20.01 | | 87-64
75/.4
16-42 | 9 | 18'-19.4'
20'-21.4' | | | | | 75/.4 | | 20 -21.4 | | | 25.0' | | 34.85/4 | 13 | | TOP OF ROCK @ 25.8' | | | | 14-75/.4 | 7. | 25'-25.9' | Run - 1 29.0' - 32.6' RQD-69% | | 30.0' | | | | | Recovery - 3.5' - 97% 32.6'
Run - 2 32.6' - 42.5' RQD-86% | | | | | | | Recovery 9.2' - 93% | | 25 01 | | | | | | | 35.0' | | | | | | | | | | | | | | 40.0' | | | | | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 13D LOCATION WASHINGTON STREET - WOBURN, MA DATE STARTED 9/12/85 **COMPLETED** 9/25/85 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 16.0' JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|--|-------------|-----------------|--| | | | | | | 42.5 | | | | | | | Run - 3 42.5' - 52.2' RQD-98% | | 45.01 | | · · · · · · · · · · · · · · · · · · · | | | Recovery - 10.0' - 103% | | 50.0' | | | | | | | | | | | | 52.2 | | · | | | | | BOTTOM OF BORING 52.0 | | 55.0' | | Note: l. Coring time in rock averaged 4 to 6 min/ ft; no water loss. | | | | | | | | | | 2. Rock type- Gray, me-
dium-grained GRANOD-
IORITE | | | | | | | 3. Installed 55.5' of l½" PVC riser pipe in borehole; bottom 15' section is slotted. | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 SURF. ELEV. **CONCORD, N.H. 03301** W.R. GRACE CO. - CRYOVAC DIVISION 603-224-0020 PROJECT WASHINGTON STREET - WOBURN, MA HOLE NO. 14D LOCATION COMPLETED 10/3/85 **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1__ OF___2__ DATE STARTED 10/1/85 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|---|-------------|---------------------------|--| | | | 26-11 | 1 | 0-2' | ASPHALT .2' | | 5.0' | | 8-10
10-10
11-15
45-98 | 2 | 2'-4'
4'-6' | Light brown, dry, medium dense, fine SAND, trace fine to medium gravel 2.0 | | | | 105-99
125-132/.3 | 4 | 6'-6.8' | Light brown, dry, medium dense
to very dense, fine to medium
SAND, little to some fine to | | 10.0' | | 15-12
11 - 9 | 5 | 8'-10' | coarse gravel 7.0' | | · | | 17-15
13-17
14-19
22-21 | 7 | 10'-12' | Light gray-brown, moist, medium to dense SILT and fine SAND, lit-tle embedded fine to medium gravel 14.0' | | 15.0' | | 13-25
92-33
38-40
87-120
50/0 | 9 | 14'-16'
16'-18'
18' | Light gray-brown, moist, very dense, SILT, little embedded fine to coarse gravel, little embedded ed fine sand | | 20.0' | | 18-17
13-9 | 10 | 20'-22' | TOP OF ROCK 22.7 | | 25.0' | | | | | Run - 1 22.7' - 30.7' RQD-60% Recovery 7.9' - 99% | | 30.01 | | | | | 30.7 | | | | | | | Run - 2 30.7' - 39.7' 'RQD-83% | | 35.01 | | | | | Recovery 9.0' - 100% | | 40.0' | | | | | 39.7 | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION **HOLE NO.** 14D LOCATION WASHINGTON STREET - WOBURN, MA _ - DATE STARTED 10/1/85 COMPLETED 10/3/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____2__ OF____2 | 45.01 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |--|-------|----|----|-------------|-----------------|---| | BOTTOM OF BORING Note: 1. Coring time in rock averaged 5 to 8 min/ft; no water loss. 2. Gray, medium-grained GRANODIORITE 3. Installed 45.4' of 1½" PVC riser pipe in borehole; bottom 15' sect- | | | | | | Run - 3 39.7' - 42.7' RQD-57% | | Note: 1. Coring time in rock averaged 5 to 8 min/ft; no water loss. 2. Gray, medium-grained GRANODIORITE 3. Installed 45.4' of 1½" PVC riser pipe in borehole; bottom 15' sect- | 45 01 | | | | | Recovery 2.8' - 93% 42.7 | | eraged 5 to 8 min/ft; no water loss. 2. Gray, medium-grained GRANODIORITE 3. Installed 45.4' of 1½" PVC riser pipe in bore- hole; bottom 15' sect- | 45.0 | | | | | BOTTOM OF BORING 42.7 | | GRANODIORITE 3. Installed 45.4' of 1½" PVC riser pipe in bore- hole; bottom 15' sect- | | | | : | | eraged 5 to 8 min/ft; | | PVC riser pipe in bore-
hole; bottom 15' sect- | | | | | | 2. Gray, medium-grained
GRANODIORITE | | | | | | | | PVC riser pipe in bore-
hole; bottom 15' sect- | |
 | : | | | | | | | · - | | | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** W.R. GRACE CO. - CRYOVAC DIVISION 603-224-0020 PROJECT LOCATION WASHINGTON STREET - WOBURN, MA **HOLE NO.** 15S DATE STARTED 10/2/85 **COMPLETED** 10/2/85 SURF. ELEV. **JOB NO**. 8563 **GROUND WATER** N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET______ OF_________ BORING MADE WITH HOLLOW STEM AUGER CASING SPL. SAMPLE DESCRIPTION OF MATERIAL | DEPTH | C. | N. | NO. | DEPTH | DESCRIPTION OF MATERIAL | |-------|--|-------------|-------------|-------|-----------------------------------| | | | | | | Drilled without sampling to 24.5' | | | - | | ļ | | | | | - | | | | | | | - | | | | | | | \vdash | | | | Installed 23.5' of 2" PVC riser | | | - | | | | pipe in borehole; bottom 10' sec- | | | - | | | | tion is slotted. | | | \longrightarrow | | L | | | | | \sqcup | : | † | | | | \prod | | | | | | | | | | | | | | | | | i | • | ' | | | | | | | ' l | 1 | | | | | | | | | | | | | $\neg \neg$ | | | | | | | | | | | | - | | | | | | İ | | | | | | | | | | | | | | | - | | | | | | | ┝╼╌┼ | | | | | | • | \vdash | | | | | | i | | | | | | | | \vdash | | | | | | | | | 1 | | • | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA **HOLE NO.** 15D DATE STARTED 9/26/85 **COMPLETED** 10/1/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1__ OF___2___ | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|-------------------------|--|-----------------|--| | | | 4 | 1 | .5'-1.1' | CONCRETE .5 | | | | 75/.1
12-15
12-27 | 2 | 2'-4' | Brown, dry, loose, SILT and fine SAND 1.1 | | 5.0' | | 25-46 | 3 | 4'-5.1' | CONCRETE 1.8 | | , | | 75/.1
54-50
43-38 | 4 | 6'-8' | Light brown, dry, medium to dense, fine to medium SAND, little fine | | | | 18-12 | 5 | 8'-10' | to coarse gravel, cobbles 4.0 | | 10.0' | | 8-10
18-75
110-77 | 6 | 10'-12' | Light gray-brown, dry, very dense SILT and fine to medium SAND, lit- | | | | 69-97
89 | 7 | 12'-13.5' | tle embedded fine to coarse grav-
el, occasional cobble 8.0 | | 15.0' | | 28-30 | 8 | 14'-16' | Light gray-brown, moist, medium | | | | 32-43
38-43
44-48 | 9 | 16'-18' | dense to very dense SILT, little embedded fine to coarse gravel, little embedded fine sand | | 20.0' | | 85-75/.4 | 10 | 18'-18.9' | Tittle embeoded line sand | | 20.0 | | 18-23
26-38 | 11 | 20'-22' | | | | | 20-38 | | | TOP OF ROCK 23.9 | | 25.0' | | | | | Run - 1 26.1' - 31.1' RQD-37% | | | | | | | Recovery 4.7' - 94% | | 30.0' | | | | | | | | | | | 1 | 31.1 | | | | | | | Run - 2 31.1' - 40.5' RQD-61% | | 35.0' | | | | | Recovery 9.7' - 103% | | . [| | | | | | | | | | | | | | 40.0 | | | | Ì | | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA PROJECT W.R. GRACE CO. - CRYOVAC DIVISION **HOLE NO.** 15D **DATE STARTED** 9/26/85 **COMPLETED** 10/1/85 SURF. ELEV. **GROUND WATER** **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|---| | | | | | | 40.5 | | | | | | | Run - 3 40.5' - 46.5' RQD-53% | | | | | | | Recovery 6.0' - 100% 46.5 | | | | | | | BOTTOM OF BORING 46.5 | | | | | | | Note: 1. Coring time in rock av-
eraged 1 to 3 min/ft;
no water loss. | | | | | | | 2. Rock type- gray, medium-
grained GRANODIORITE | | | | | | | 3. Installed 46.5' of 1½" PVC riser pipe in bore- hole; bottom 15' sect- | | | | | | | ion is slotted. | · | | | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT LOCATION W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA HOLE NO. B-16S DATE STARTED 10/12/85 **COMPLETED** 10/22/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1__ OF___1 BORING MADE WITH 4" CASING SPL. SAMPLE **DESCRIPTION OF MATERIAL** DEPTH C. N. NO. DEPTH 17-18 0-2 ASPHALT 14-14 Olive-brown, dry, medium dense, 2'-4' 8-8 fine SAND, SILT and coarse to 13-25 5.0 fine GRAVEL, trace cobbles 4.01 13-8 4'-6' 8**-**5 Light brown, wet, medium dense, 6'-8' 4-7 fine to medium SAND, trace fine 18-13 to medium gravel, occasional cob-8'-10' 10-30 bles, trace silt 10.01 27-11 5 10'-12' 5-712.01 <u>8-10</u> 30-45 12'-13.8' 6 Light brown, moist, very dense, 51**-**75/.3 fine to medium SAND, little em-15.01 75/0 14' bedded fine to coarse gravel, 69-73 15'-17' cobbles, little silt 25-41 18.0' 75/.4 8 17'-17.4' COBBLES @ 18' to 20' 75/0 20.01 19: 20'-22' Gray, moist, very dense SILT, 30-43 little embedded fine to coarse 55-27 gravel, cobbles, trace embedded fine to medium sand 25.01 27-75/-4 110 25'-25.9' TOP OF ROCK 29.6' 30-01 DRILLED WITH ROLLER BIT TO 32.01 32.0' BOTTOM OF BORING Note: 1. No sample recovered at at 0-2'. 2. Installed 30' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA **HOLE NO.** 160 LOCATION **DATE STARTED** 10/25/85 **COMPLETED** 10/29/85 SURF. ELEV. GROUND WATER 10/29- 7A.M. - 7.0' Hole @ 47.8' **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF N | IATERIAL | |-------|----|----|-------------|-----------------|--|--| | 35.0' | | | | | Drilled without sampat 37.5' | pling to rock | | | | | | | | 37.5' | | | | | + + | | Run - 1 37.8* - 38 | 8.81 RQD-0% | | 40.01 | | | | | Recovery 1.0' - 10 | 39.01 | | | | | | Ī | Run - 2 38.81 - 4 | 7.8' RQD-91% | | | | | | | Recovery 8.91 - 99 | 9% 47.8' | | 45.0' | | | | Ī | Run - 3 47.8' - 5' | 7.3' RQD-75% | | } | | | | j | Recovery 8.1' - 8 | 5% 57.3' | | | | | | | Run - 4 57.3' - 60 | 0.0' RQD-137% | | 50.0' | | | | | Recovery 4.1' - 1 | 52% 60.0' | | | | | | | BOTTOM OF BORING | 60.0' | | 55.0 | | | | | Note: 1. Coring time eraged 3 no water | to 5 min./ft; | | 60.01 | | | | | | - Gray, medium
RANODIORITE | | | | | | | PVC riser | 59.5' of $1\frac{1}{2}$ " pipe in bore; tom 15' sec- lotted. | | | | | | | • | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. 8-178 DATE STARTED PROJECT 10/17/85 **COMPLETED** 10/18/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" W.R. GRACE CO. - CRYOVAC DIVISION C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1__ OF___1__ | DEPTH | c. | N. | SPL. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------------|----|-------------|------|-----------------|---| | | | | | | Drilled without sampling to 49.5 | | | | | | | brilled without sampling to 49.5 | | | | | | | Installed 47' of 2" PVC riser pipe | | | | | | | in borehole; bottom 10' section is slotted. | | | - | | + - | | 510ccca. | | , | - | | | | | | | | | | | | • . | | | | | + | <u> </u> | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 LOCATION PROJECT W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA HOLE NO. 17D DATE STARTED 10/11/85 **COMPLETED** 10/17/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|-------------------|-------------|-----------------|--| | | | 11-9 | 1 | 0-2' | ASPHALT .2 | | | | 8-12
13-27 | 2 | 2'-4' | Olive-brown, moist, medium dense | | 5.0 | | 33-42
20-40 | 3 | 4'-6' | SILT, little embedded fine to me-
dium gravel, little embedded fine | | | | 40-47
17-20 | 4 | 6'-8' | Sand 2.0 Olive-brown, moist, very dense | | | | 25-23
21-42 | 5 | 8'-10' | SILT, little fine sand, little fine sand, little | | 10.0' | | 50-63
100/.3 | 6 | 10'-10.3' | to coarse gravel, occasional cob-
ble | | , | | 17-52 | 7 | 12'-14' | | | 15.0' | | 69-69
100/.4 | 8 | 14'-14.4' | | | ļ | |
19-24
100/.4 | 9 | 16'-17.4' | | | 20.0' | | 31-69
35-105 | | 18'-20' | | | 20.01 | | 100/0 | | 20' | BOULDER 20' - 21.1' | | | | | | | | | 25.0' | | 25-32 | | | | | | | 21-40 | 11 | 25'-27' | | | 30.0' | | | \Box | | COBBLES | | 30.0 | | 28-30
60-50/.1 | 12 | 30'-31.6' | Note: Drilled open hole from 9' | | | | 1. /∪ | | | to 35'; at 35' hole began to cave in: possibly sand | | 35.0' | | 50/0 | | 251 | and gravel layer from 33'
to 38' | | • | - | 30/0 | | 35' | | | | + | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO.B-17D DATE STARTED 10/11/85 **COMPLETED** 10/17/85 SURF. ELEV. **GROUND WATER** **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___2__ OF___3___ | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----------------|-------------|-----------------|---| | 45 01 | | 35-20
20-23 | 14 | 40'-42' | Gray, moist, hard SILT, little clay, trace embedded fine to medium sand, trace embedded fine gravel | | 45.0' | | 25-20
20-23 | 15 | 45'-47' | | | 50.01 | | 100/.3 | | 50'-50.3' | No sample recovered at 50.3' | | 55.01 | | | | | TOP OF ROCK 50.3 Run - 1 52.0' - 58.6' RQD-56% Recovery 5.7' - 86% 58.6 | | 60.0' | | | | | Run - 2 58.6' - 62.7' RQD-37% Recovery 3.2' - 78% 62. | | .01 | | | | | Run - 3 62.7' - 65.9' RQD-59% Recovery 2.7' - 84% 65.9 | | | | | | | Run - 4 65.9' - 67.5' RQD-37% Recovery 1.3' - 81% 67.5 | | | | | | | Run - 5 67.5' - 72.0' RQD-47% Recovery 4.7' - 104% 72.0 | | | | | | | BOTTOM OF BORING 72.0 | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINTON STREET - WOBURN, MA HOLE NO.B-17D DATE STARTED 10/11/85 **COMPLETED** 10/17/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | | D | ESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|-------|----|--| | -1 | | | | | Note: | 1. | Coring time in rock averaged from 2 min. to 6 min./ft.; no water loss. | | | | | | | | 2. | Rock type- highly weath-
ered gray-green, fine to
medium grained GRANODIOR-
ite with quartz stringer
from 50.5' to 66' | | | | | | | | | 66'-72': same rock but sound | | 1 | | | | | | 3. | Installed 72' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. |
 | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT LOCATION W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA HOLE NO. 185 DATE STARTED 10/9/85 **COMPLETED** 10/9/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1__ OF___1___ | BORING | MAD | E WITH 4 | " CA | SING | | |--------|-----|----------|-------------|-----------------|--| | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to 33.5' | | | | | | | Installed 31.8' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. | · | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA **HOLE NO.** B-18D DATE STARTED LOCATION 10/1/85 **COMPLETED** 10/7/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____1__ OF___2_ | BORING | MAI | DE WITH 4' | CA | SING; NX C | ORE | |--------|-----|--|-------------|-----------------------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 5 | 1 | .5'-2.5' | ASPHALT .4 | | 5.0' | | 6-6
9-16
50/.1
20-27
34-41 | 3 | 2.5'-3.1'
4'-6'
6'-8' | Light brown, dry, medium dense to very dense SILT, some embedded fine to coarse gravel, little embedded fine to medium sand | | 10.0' | | 62-36
36-25
18-41
41-41 | 5 | 8'-10' | Light brown, moist, very dense fine to medium SAND, little silt, little embedded fine to coarse gravel 8.0 | | 15.0' | | 21-27
40-43 | 6 | 13'-15' | Olive-brown, moist, very dense SILT, little embedded fine to coarse gravel, cobbles, trace embedded fine to medium sand | | 20.0' | | 100/.3 | 7 | 18'-18.3' | Olive-gray, moist, very dense
SILT and fine SAND, little em-
bedded fine to coarse gravel,
cobbles | | 25.0' | | 128 | 8 | 23'-23.5' | | | 30.01 | | 106 | 9 | 28'-28.5' | | | 35.0' | | 100/.1 | | 33'-33.1' | TOP OF ROCK 33.0' Run - 1 33.1' - 38.1' RQD-88% Recovery 4.7' - 94% | | 40.0' | | | | | | CON-TEC., INC. P.O. BOX 1153 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION CONCORD, N.H. 03301 603-224-0020 LOCATION WASHINGTON STREET - WOBURN HOLE NOB-18D DATE STARTED 10/1/85 COMPLETED 10/7/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_2 OF_2 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|--| | | | | | | Run - 2 38.1' - 43.0' RQD-82% | | | | | | | Recovery 4.7' - 96% 43.0 | | 45.0' | | | | | Run - 3 43.0' - 48.0' RQD-52% | | | | | | | Recovery 4.9' - 98% 48.0 | | | | | - | | Run - 4 48.0' - 53.0' RQD-78% | | 50.01 | | | | | Recovery 4.4' - 88% 53.0 | | | | | | | BOTTOM OF BORING 53.0 | | 55.0' | | | | , | Note: 1. Coring time in rock averaged 8 to 12 min./ft.; no water loss. | | | | | | | 2. Rock Type- Gray, medium-
grained GRANODIORITE | | | | | | | 3. Installed 52' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. | | | | | | | SISCECU. | } | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 8-198 LOCATION WASHINGTON STREET - WOBURN, MA DATE STARTED 11/6/85 COMPLETED 11/6/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____ OF_____ | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|---------|-------------|-----------------|--| | | | | | | Drilled without sampling to 21.0' | | | | | | | Installed 20' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. | | | | | | | | | - | | | | | | | | | | | | | | | | <u></u> | · | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. B-19M DATE STARTED 11/4/85 COMPLETED 11/6/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" LOCATION WASHINGTON STREET - WOBURN, MA C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____OF____ | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESC | CRIPTION OF MATERIAL | | |-------------|----|-------------|-------------|-----------------|------------|---|------| | | | | | | Drilled wi | thout sampling to | 52.0 | | | | | | | TOP OF WEA | THERED ROCK | 47. | | | | | | | | to weathered rock w | ith | | | | | | - | roller bit | | 52. | | | | | 1 | | BOTTOM OF | BORING | 52. | | <u>-</u> | | | | | | talled 44.5' of 2"
er pipe in borehole | | | | | | | | bot | tom 10' section is tted. | , | | | | | | | | | | | ı | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | 1 | | | | 1 | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. B-19D **DATE STARTED** 10/30/85 **COMPLETED** 11/4/85 SURF. ELEV. GROUND WATER 11/4- 7A.M. - 8.0' Hole @ 75.0' JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | MA | DE WITH 4' | CA | SING | | |--------|----|----------------|--|----------------------|--| | DEPTH | C. | N. | SPL. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | -5 | 1 | .5'-2' | ASPHALT .3' | | | | 6-6
5-7 | 2 | 2'-4' | Light gray-blue, dry, medium | | | | 6-8 | - | 21-41 | dense SILT, some fine to medium | | 5.0 | | 8-10 | 3 | 4'-6' | sand, trace embedded fine to me- | | | | 12-12 | | | dium gravel | | | | 14-14 | 4 | 6 '- 8' | | | | | 19-19 | 5 | 8'-10' | Sample wet @ 8.5' | | 10.0' | | 19-14
15-16 | 1 - 3 - | 810.
| | | 10.0 | | 8-20 | 6 | 10'-12' | Light brown, wet, very dense, | | i | | 44-49 | | | fine to medium SAND, little fine tomedium gravel, trace | | | | 24-28 | 7 | 12'-14' | silt 12.0' | | | | 32-39 | ļ | | | | 15.01 | | 26-29 | 8 | 14'-16' | Olive-brown, moist, very dense
SILT, little embedded fine to | | | | 34-37
16-24 | 9 | 16'-18' | coarse gravel, trace embedded | | | | 32-41 | | 10 -10 | fine to medium sand | | | | 22-37 | 10 | 18'-20' | | | 20.01 | | 36-48 | | | | | | | 44-75/.4 | 11 | 20'-20.9' | 22.0' | | | | | | | | | Ì | | | | | Gray, moist, very dense SILT, | | 25.01 | | 52 | 12 | 24.5'-25.3' | <pre>some embedded fine to coarse gravel, trace embedded fine to</pre> | | | | 75/.3 | | | medium sand, occasional cobbles | | | | _ | | | | | | | | | | | | 30.0 | | 21 | 13 | 29.5'-31.5' | | | | | 22-42 | | | | | | | 48 | | | | | | | | | | | | 35.0' | | 88 | 14 | 34.5'-36.5' | | | 33.01 | | 36-41 | 14 | 34.5; -30. 5; | | | | | 54 | | | | | | | | | | | | | | | | | | | 40.01 | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 W.R. GRACE CO. - CRYOVAC DIVISION PROJECT **HOLE NO.** B-19D DATE STARTED 10/30/85 COMPLETED 11/4/85 SURF. ELEV. GROUND WATER 11/4- 7A.M. - 8.4' LOCATION **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" WASHINGTON STREET - WOPURN, MA C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___2__ OF___3__ | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|---------------------------------------|-------------|-----------------|--| | | | | | | EX CORE- 39.2' - 42.2' | | | | | | | Recovery 1.0' | | 45.0' | | · · · · · · · · · · · · · · · · · · · | | } | COBBLES and GLACIAL TILL 42. | | | | 28-51
78/.2 | 15 | 45'-46.2' | Gray, wet, very dense SILT, some embedded fine to coarse gravel, cobbles, trace embedded fine to medium sand 49. | | 50.U! | | 41-103 | 16 | 50'-51' | Orange-brown, moist, very dense SILT, little embedded fine to | | | | | | | medium gravel, little fine sand 54. | | 55.01 | | 100/3 | 17 | 55!-55.3! | Brown, very dense, weathered rock 58. | | | | | | | Hard rock-drilled with roller bit to 60.0' | | 60.01 | | | | | Run - 1 60.0' - 62.5' RQD-0% | | | - | | | | Recovery 2.5' - 100% 62. | | | | | | | Run - 2 62.5' - 63.7' RQD-0% | | 65.01 | | | | | Recovery 1.2' - 100% 63. | | 70.0' | | | | | Drilled into highly fractured and weathered rock with roller bit | | 70.0 | | | | | | | | | | | | • | | 75.0 | | | | | 75. | | 75.0 | | | | | BOTTOM OF BORING 75. | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 8-190 LOCATION WASHINGTON STREET - WOBURN, MA DATE STARTED 10/30/85 **COMPLETED** 11/4/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | NX COR | E | | | | SHEET 3 OF 3 | |--------------|----------|----|-------------|-----------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Note: 1. Coring time in rock averaged 10 min./ft.; no water loss. | | | | | | | 2. Rock type- highly bro-
ken and weathered gray
GRANODIORITE | | | | | | | 3. Installed 73.8' of 1½" PVC riser pipe in bore- hole; bottom 15' sect- ion is slotted. | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | <u> </u> | | | | | | | | \vdash | | + | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA HOLE NO. B-205 LOCATION **DATE STARTED** 10/25/85 **COMPLETED** 10/25/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | MAI | DE WITH 4 | " CA | SING | | |--------|-----|-----------|-------------|------|--| | DEPTH | C. | N. | SPL.
NO. | | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to 36.0: | | | | | | | Installed 35' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. | , | • | | | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. B-20M DATE STARTED 10/24/85 COMPLETED 10/24/85 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 4.5' **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET______ OF_______ | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|-----------------|--------------|-------------|-----------------|-----------------------------------| | | | | | | Drilled without complian to 62 51 | | | | | | | Drilled without sampling to 63.5 | | | | | | | Installed 58.4' of 2" PVC | | | | | | | riser pipe in borehole; bot- | | | \vdash | | + | | tom 10' section is slotted. | | | | | | | | | | | | + | | + | | | | | | | 二 | | | | | - | | + | 1 | | | | | | | | | | | | | | | } | | | | | | | 1 | | | | | | + | | | | | | | | j | | | | | | + | | | | | | | ## | | | | } | | | + | } | | | t | $\neg \uparrow$ | | + | ł | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. B-20D **DATE STARTED** 10/18/85 **COMPLETED** 10/23/85 SURF. ELEV. GROUND WATER Depth after 48 Hours - 5.0' JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----------------------------------|-------------|-----------------|---| | | | 12-10
7-10 | 1 | 0-2' | ASPHALT .2 | | İ | | 11-21
25-24 | 2 | 2'-4' | Light brown, dry, medium dense, fine SAND and SILT, little em- | | 5.01 | | 29-39 | 3 | 4'-6' | bedded fine to medium gravel 2.5 | | | | 55-62
32-40
50-59 | 4 | 6'-8' | Light brown, dry, medium dense
SILT, little embedded fine to | | 10.0' | | 50/0 | | e' | coarse gravel, little embedded fine to medium sand | | 10.0 | | 28 - 36
32 - 38 | 5 | 10'-12' | | | | | 50/0 | | 12' | | | 15.01 | | 30-90 | £ | 14'-15' | | | | | 100/0 | | 16' | | | 20.0' | | 100/.4 | 7 | 19:-19.4' | | | | | | | | | | | | | | | 23.0 | | 25.01 | | 44-38
95 | 8 | 24'-25.5' | Gray, moist, very dense SILT, little embedded fine to coarse gravel, trace embedded fine to medium sand, trace clay | | 30.0 | | 100 | 9 | 29'-29.5' | 29.0 | | | | | | 23 2303 | Brown-gray, wet, very dense,
fine to medium SAND and SILT,
little fine to coarse gravel | | 35.0' | | 100 | 10 | 34'-34.5' | 36.0 | | | | | | | Gray, wet, very dense SILT, little embedded fine to coarse gravel, little embedded fine to medium sand | | 40.0 | | 100/.3 | 111 | 39'-39.3' | medium Sand | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT LOCATION W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET, WOBURN, MA. HOLE NO. B-20D DATE STARTED 10/18/85 COMPLETED 10/23/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___2___ OF___3___ | BORING | M A | DE WITH 4 | " C.A | ASING; NX C | CORE | |--------|-----|-----------|-------------|-------------------|--| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 80-1004 | 11 | 40'-409' | Gray, wet, very dense SILT, little embedded fine to coarse gravel, little embedded fine to medium sand | | 45.0' | | 100/.3 | | 45'-45.3' | No sample recovery @ 45' | | 50.0' | | 101-100/4 | 13 | 50 '-50.9' | Orange-brown, wet, very dense, fine to medium SAND and SILT, little fine to medium gravel | | 55.01 | | 125 | 14 | 55'-55.5' | • | | 60.0' | | 100/.3 | | 60'-60.3' | No sample recovery | | 65-01 | | 100 | | 65' | TOP OF ROCK 63.5' Run - 1 65' - 71.5' RQD - 12% Recovery 6.5' - 100% | | 70.0' | | | | | 71.5'
Run - 2 71.5' - 75' RQD - 0% | | | | | | | Recovery 3.5' - 100% | | 75.0' | | | | | 75.0' Drilled with roller bit to 85' | | 80.0 | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** W.R. GRACE CO. - CRYOVAC DIVISION PROJECT 603-224-0020 LOCATION WASHINGTON STREET, WOBURN, MA. HOLE NO. B-20D DATE STARTED 10/18/85 **COMPLETED** 10/23/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___3_ OF___3__ | NX COP | RE_ | | | | | |--------|-----|----|-------------|-----------------|--| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | |
| | | | Drilled with roller bit @ 1 min/ft. | | 85.0' | | | | | 85.0 | | | | | | | BOTTOM OF BORING 85.0' | | | | | | | Note: 1. No sample recovery from 39', 45' or 60'. 2. Coring time in rock 1 to 5 min/ft.; no water loss. 3. Rock type-Very weathered and broken, gray, medium-grained GRANODIORITE. 4. Installed 85' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. | } | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA **HOLE NO.** 215 DATE STARTED 10/10/85 **COMPLETED** 10/10/85 **SURF. ELEV.** GROUND WATER **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET______ OF______ BORING MADE WITH 4" CASING SPL. SAMPLE DEPTH C. N. **DESCRIPTION OF MATERIAL** NO. DEPTH Drilled without sampling to 29.5' Installed 28.9' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO.B-21D DATE STARTED 10/7/85 LOCATION WASHINGTON STREET - WOBURN, MA **COMPLETED** 10/10/85 SURF. ELEV. GROUND WATER DEPTH AFTER 13 HOURS - 20.5' **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----------------|-------------|-----------------|---| | | | 2-7 | 1 | 0-2' | TOPSOIL 1.0' | | | | 20-17
12-22 | 2 | 2 | | | | | 12-22 | - | 2'-4' | Light brown, dry, medium dense to very dense fine to medium SAND, | | 5.01 | - | 7-23 | 3 | 4'-6' | SILT and fine to coarse GRAVEL | | | | 41-55 | | | | | | | 45-50 | 4 | 6'-8' | 7.0' | | ļ | | 61-87 | ┝╶┤ | | Light brown, dry, very dense, | | 10.0 | | 69-76
86 | 5 | 8'-9.5' | medium to fine SAND and fine to | | 10.0 | | 22-32 | 6 | 10'-12' | coarse GRAVEL, trace silt 10.0' | | ľ | | 46-55 | Ť | 10 -12 | Light brown, dry, very dense, | | | | 52-50 | 7 | 12'-14' | medium to fine SAND, little fine | | | | 60-49 | | | to coarse gravel, cobbles | | 15.0 | | 40-51 | 8 | 14'-16' | | | ŀ | - | 56-83
72-57 | 9 | 161 17 01 | | | Ì | | 45-100/.4 | | 16'-17.9' | 18.0 | | | | 21-35 | 10 | 14'-20' | | | 20.01 | | 27-21 | | | Light brown, moist, very dense fine to medium SAND, some silt, | | } | | 35-40 | 11 | 20'-22' | little embedded fine to coarse | | ŀ | | 50-60 | | | gravel 20.0' | | ţ | | | | | Light brown, wet, very dense | | 25.04 | | | | | fine SAND 25.0 | | 30.01 | | 108 | 12 | 25'-25.5' | Light brown-gray, wet, very dense fine to medium SAND, little silt, little embedded fine to coarse gravel | | } | | | | | TOP_OF_ROCK28.0' | | ţ | | | | ļ | Run - 1 29.0' - 34.0' RQD-68% | | 35.0' | | | | } | Recovery 4.2' - 84% 34.0' | | | | | | | Run - 2 34.0' - 36.5' RQD-28% | | ţ | | | | | Recovery 4.2' - 84% | | 40.0' | | | | | 36.5 | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET, WOBURN, MA. **HOLE NO.** B-21D DATE STARTED 10/7/85 **COMPLETED** 10/10/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___2___ OF___2___ | Run - 3 36.5' - 37.5' RQD-28% Recovery .7' - 70% 37. Run - 4 37.5' - 42.5' RQD-0 Recovery 4.6' - 92% 42. Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% 49. BOTTOM OF BORING 49. Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is slotted. | Recovery .7' - 70% 37. Run - 4 37.5' - 42.5' RQD-0 Recovery 4.6' - 92% 42. Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% 49. BOTTOM OF BORING 49. Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | | |---|--|--------------| | Run - 4 37.5' - 42.5' RQD-0 Recovery 4.6' - 92% 42. Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% 49. BOTTOM OF BORING 49. Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | Run - 4 37.5' - 42.5' RQD-0 Recovery 4.6' - 92% 42. Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% 49. BOTTOM OF BORING 49. Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | - | | Recovery 4.6' - 92% Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% BOTTOM OF BORING 49. Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | Recovery 4.6' - 92% Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% BOTTOM OF BORING 49. Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | <u>-</u> | | Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% BOTTOM OF BORING 49. Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | Run - 5 42.5' - 49.5' RQD-50% Recovery 6.2' - 89% BOTTOM OF BORING 49. Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | RQD-0 | | Recovery 6.2' - 89% BOTTOM OF BORING 49. Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | Recovery 6.2' - 89% BOTTOM OF BORING Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | 42. | | BOTTOM OF BORING Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | BOTTOM OF BORING Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | RQD-50% | | BOTTOM OF BORING 49. Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | BOTTOM OF BORING 49. Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | 40 | | Note: 1. Coring time in rock averaged 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | Note: 1. Coring time in rock average 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium- grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | | | 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | 10-15 min/ft.; lost 50% of water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | 49. | | water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium- grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | water while coring from 34' to 49.5'. 2. Rock Type-Gray, medium-grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | ock averaged | | to 49.5'. 2. Rock Type-Gray, medium- grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom
15' section is | to 49.5'. 2. Rock Type-Gray, medium- grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | lost 50% of | | 2. Rock Type-Gray, medium-
grained GRANODIORITE. 3. Installed 5' of 1½" PVC
riser pipe in borehole;
bottom 15' section is | 2. Rock Type-Gray, medium-
grained GRANODIORITE. 3. Installed 5' of 1½" PVC
riser pipe in borehole;
bottom 15' section is | .ng IIom 54 | | grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | grained GRANODIORITE. 3. Installed 5' of 1½" PVC riser pipe in borehole; bottom 15' section is | | | 3. Installed 5' of l½" PVC riser pipe in borehole; bottom 15' section is | 3. Installed 5' of l½" PVC riser pipe in borehole; bottom 15' section is | | | riser pipe in borehole;
bottom 15' section is | riser pipe in borehole;
bottom 15' section is | ORITE. | | riser pipe in borehole;
bottom 15' section is | riser pipe in borehole;
bottom 15' section is | l为" PVC | | | | orehole; | | slotted. | slotted. | ion is | • | ָ
כ | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 22S LOCATION WASHINGTON STREET - WOBURN, MA SURF. ELEV. **GROUND WATER** DATE STARTED 9/4/85 COMPLETED 9/6/85 **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----------------------------------|-------------|----------------------|--| | | | 1-9
11-14 | 1 | 0-2' | TOPSOIL . | | 5.0' | | 11-14
12-15
12-14
11-31 | 2 | 2'-4'
4'-6' | Light brown-gray, moist, medium dense, fine SAND, trace fine to medium gravel, trace silt 2. | | | | 42-91
84-89
100/.2 | 4 | 6'-7.2' | Light brown, moist, medium dense, fine to medium SAND, little fine to coarse gravel 4. | | 10.0' | | 73-75/.4 | 5 | 8'-8.9'
10'-10.9' | Light brown, dry, very dense, me- | | 15.0' | | 21-63
100/.4
26 | | 12'-13.4' | COBBLES and coarse to fine GRAVEL 15. | | | | 32-37
51-34
32-37 | | 17.5'-19.5' | Light brown, wet, very dense, | | 20.01 | | 46
11-22
27-27 | 9 | 20'-22' | 23. | | 25.0' | | 16-43
47-65 | 10 | 25'-27' | Olive-brown, wet, very dense, SILT, little embedded fine to coarse gravel, little embedded fine to medium sand | | 30.0' | | 21-50 | 11 | 30'-32' | TOP OF ROCK 32. | | | | 80-83 | | | Drilled with roller bit to 33. | | 35.0! | | | | | BOTTOM OF BORING 33. Note: Installed 34.8'of 2" PVC riser pipe in borehole; bottom 15' section is slotted. | CON-TEC., INC. P.O. BOX 1153 **CONCORD. N.H. 03301** PROJECT W.R. GRACE CO. - CRYOVAC DIVISION 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. B-22D DATE STARTED 9/9/85 **COMPLETED** 9/12/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|--------------|-------------|-----------------|--| | | | | | | Drilled without sampling to bedroc | | | | | | | TOP OF ROCK 32 | | 30.0' | | | | | Run - 1 32.8' - 36.7' RQD-0 | | | | | | | Recovery 3.2' - 82% 36 | | 25 01 | | | | | Run - 2 36.7' - 41.3' RQD-26% | | 35.0' | | | | | Recovery 4.0' - 87% 41 | | · | | - | | | Run - 3 41.3' - 46.1' RQD-0 | | 40.0' | | | | ı | Recovery 2.6' - 54% 46 | | | | | 廿 | | Run - 4 46.1' - 52.8' RQD-45% | | | | | | | Recovery 4.6' - 67% 52 | | 45.0' | | | | | BOTTOM OF BORING 52 | | 50.0' | | | | | Note: 1. Coring time in rock averaged 8 to 10 min/ft; no water loss. | | 55.0' | | | | | Rock type- Gray, bro-
ken, medium grained
GRANODIORITE | | | | | | | 3. Installed 52.7' of l½" PVC riser pipe in borehole; bottom 15' section is slotted. | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** PROJECT W.R. GRACE - CRYOVAC DIVISION 603-224-0020 LOCATION WASHINTON STREET - WOBURN, MA **HOLE NO.B-23S** DATE STARTED 10/10/85 **COMPLETED** 10/15/85 SURF. ELEV. GROUND WATER Depth After 72 Hours - 20' **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____1__ OF___1___ | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----------------------------------|-------------|-----------------|--| | | | 75/0 | | .5' | ASPHALT .3 | | | | 56-75/.1 | 1 | 2'-2.6' | Dark brown, dry, very dense coarse to fine GRAVEL, COBBLES, and fine | | 5.0' | | 28-45
57-75/.1 | 2 | 4'-5.6' | to coarse SAND | | | | 67 - 90 | 3 | 6'-7.1' | 7.5 | | 10.0' | | 32-75/.4 | 4 | 8'-8.9' | Light brown-gray, wet, very dense fine SAND and SILT, little embed- | | 10.0 | | 24-25
40-43 | 5 | 10'-12' | ded fine to coarse gravel, cobb- | | | | 750 | | 12' | 13.0 | | 15.01 | | 56 - 47
43 - 59 | 6 | 14'-16' | Light gray, moist, very dense fine to medium SAND, little em- | | | | 45-59 | | | <pre>bedded fine to coarse gravel, trace silt</pre> | | 20.0' | | 28-32 | 7 | 19'-21' | | | | | 33-29 | | 1, 01 | | | | | | | | TOP OF ROCK 24. | | 25.0' | | 15/.4-50/0 | | 24'-24.4' | Drilled with roller bit to 26.0 | | | | | | | BOTTOM OF BORING 26. | | 30.01 | | | | | Note: 1. No sample recovery from 24' to 24.4'. | | | | | | | 2. Installed 26' of 2" PVC | | 35.0' | | | | | riser pipe in borehole; bottom 10' section is slotted. | | | | | | | 5100000 | | | | | | | | | 40.0' | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. B-23D DATE STARTED LOCATION WASHINGTON STREET, WOBURN, MA. 10/15/85 **COMPLETED** 10/18/85 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 18.0' **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_1 OF_1 | BORING | MAI | DE WITH 4 | SPL. | SING; NX (| DESCRIPTION OF MATERIAL | |----------|------------|---------------------------------------|--|------------|---| | DEPIR | U . | IN. | NO. | DEPTH | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to refusal @ 24.0' | | 25.0' | | | | | Run - 1 25.0' - 28.0' RQD = 0 | | | | | | | Recovery 1.0' - 33% | | | | | | | Cored Boulder from 25'-26' | | | | | | | TOP OF ROCK 27.0' | | 30.01 | | <u> </u> | | | Run - 2 30.0' - 38.0' RQD = 65% | |
 | | . | 1 | | Recovery 7.5' - 94% | | | | | | | 38.0' | | 40.0' | | | | | Run - 3 38.0' - 47.5' RQD = 81% | | 1 | | | | | Recovery 9.7' - 102% | | | | | | | | | | | | | | 47.5' | | 50.01 | | | | | BOTTOM OF BORING 47.5' | | | | | | | Note: 1. Coring time in rock averaged 6 to 10 min/ft; lost all | | | | | | | water while drilling at 27.5; never regained. | | | | | | | Rock type-Gray and pink,
medium-grained GRANODIORITE. | | | | · · · · · · · · · · · · · · · · · · · | | | 3. Installed 47.5' of 12" PVC | | } | | | +-+ | | riser pipe in borehole; | | | | | | | bottom 15' section is slotted. | | | | | | | stocced. | | | | | +-+ | | | | | | | | | | | | \dashv | | ╁ | | | | <u> </u> | | | | | | | ļ . | \Box | | | | · | | | 1 | | 11 | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET, WOBURN, MA. HOLE NO. B-24S DATE STARTED 10/1/85 COMPLETED 10/2/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----------|----------------|---------------|-----------------|---| | | | 5-8 | 1 | 0-2' | Light brown, dry, medium dense, | | | - | 12-8 | 2 | 2'-4' | fine SAND, SILT, and fine GRA- | | | <u> </u> | 41-25
20-60 | | 24. | VEL 2.0' | | 5.0' | | 52-77 | 3 | 4'-5.2' | Light brown, dry, very dense fine | | | | 100/.2 | ļ | <i>-</i> . | to medium SAND, and coarse to | | | | 75/0 | | 6 ' | fine GRAVEL, COBBLES, little silt 7.0' | | ļ | | 75/0 | | 8' | Light brown, moist, very dense | | 10.0' | | | | | fine to medium SAND, little em- | | | | 43-48 | 4 | 10'-12' | bedded fine to coarse gravel, | | | | 44-34 | - | | little silt | | | | | | | 14.0 | | 15.0 | | | | | Light brown and gray, moist, very | | | | 66-67
95 | 5 | 15'-16.5' | dense fine SAND and SILT, little | | | | | | ŀ | embedded fine to coarse gravel | | Į. | | | | | | | 20.01 | | 23-33 | 6 | 20'-22' | | | Ì | | 23-33
44-61 | - | 2022. | | | Ī | | | | | | | | | | \vdash | | | | 25.0' | | 65-110 | 7 | 25'-26' | 26.0 | | ţ | | | | -5 -5 | Drilled with roller bit to 27.0' | | } | | | \vdash | ŀ | | | 30.0 | | | | | BOTTOM OF PORING 27.0' | | | | | | | Note: 1. Hole too crooked to core. | | Ţ | | | | | | | ŀ | - | | \vdash | | 2. Installed 28.5' of 2" | | ŀ | | | | | PVC riser pipe in bore-
hole; bottom 10' section | | | | | | 1 | is slotted • | | | | | | | | | } | | <u> </u> | | } | | | } | | | ┝╌┤ | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET, WOBURN, MA.
HOLE NO. B-24D DATE STARTED 10/2/85 **COMPLETED** 10/7/85 SURF. ELEV. 603-224-0020 GROUND WATER DEPTH AFTER 72 HOURS - 12.5' JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO, OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | DESC | RIPTION OF MATERIAL | - | |-------|----|----|-------------|-----------------|------------|--|-------------------| | | | | | | | ithout sampling
ced rock at 23. | | | | | | | | TOP OF ROO | CK @ | 23.0 | | 25.0' | | | | | Run - 1 | 27.5' - 31.5' | RQD=0% | | | | | 11 | | Recovery | 2.7' - 68% | 31.5 | | | | | | | Run - 2 | 31.5' - 41.5' | | | 30.0' | - | | +- | | Recovery | 10.0' - 100% | 41.5 | | | | | | | Run - 3 | 41.5' - 47.5' | | | 25 21 | | | | | Recovery | 5.4' - 90% | 47.5 | | 35.01 | | | 11 | · | BOTTOM OF | BORING | 47.5 | | 40-0' | | | | | Note: 1. | Coring time in averaged 8 to min./ft.; no w loss. | 12 | | 45.0' | | | | | 2. | Rock Type- Gra
ium grained GR
ITE with ocass
quartz stringe | ANODIOR-
ional | | 50.01 | | | | | 3. | Installed 49' PVC riser pipe borehole; bott section is slo | in
om 15' | | | | | | | | | | | | | | +- | | | | | | Ţ | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. B-25S LOCATION WASHINGTON STREET, WOBURN, MA. DATE STARTED 10/2/85 COMPLETED 10/4/85 SURF. ELEV. **GROUND WATER** JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_1__OF__1__ | BORIN | G M | ADE WITH | HOLL | OW STEM AL | GER CASING | |------------|-----|----------------|-------------|-----------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 11 | 1 | .5'-2' | ASPHALT .4' | | | | 13-8
4-2 | 2 | 21-41 | Brown, dry, medium-dense to loose, fine | | 5.0' | | 5-7
4-4 | 3 | 4'-6' | SAND and SILT, trace fine to medium gravel | | | | 2-2 | | | 6.0' | | | | 11-13
5-5 | 4 | 6'-8' | Light gray, moist, medium-dense, fine | | | | 5-11 | 5 | 8'-10' | SAND and SILT, some embedded fine to medium gravel 8.0' | | 10.01 | | 17-21
20-21 | 6 | 10'-12' | Olive-brown, moist, dense to very dense | | | | 21-24 | | | SILT, little embedded fine to coarse | | . } | | 17-38
42-48 | 7 | 12'-14' | <pre>gravel, trace embedded fine to medium sand</pre> | | 15.0 | | 20-18 | 8 | 14'-16' | 16.0' | | ŀ | | 18-21
28-34 | 9 | 16'-18' | | | Į | | 44-58 | 10 | 18'-20' | Olive-brown, wet, very dense SILT, little embedded fine to coarse gravel, | | 20.0 | | 13-28
39-51 | 10 | 1820. | little embedded fine to medium sand | | | | 10-39
40-55 | 11 | 20'-22' | | | | | 40-23 | | | 24.0' | | 25.0 | | | | | Brown-gray, moist, hard SILT, trace | | | | 18-18 | 12 | 25'-27' | clay (finely layered) 26.0' | | } | | 20-40 | | | Brown-gray, moist, very dense SILT, | | | | | | | little embedded fine to medium gravel, trace embedded fine sand | | 30.0 | | 75/.4 | 13 | 30'~30.4 | I | | | | | | | BOTTOM OF BORING 31.0' | | Ł | | | | i | Note; Installed 30.5' of 2" PVC | | 35.0 | | | | | riser pipe in borehole; bottom 10' section is slotted. | | · <u> </u> | | | | ļ | bottom to section is stotted. | | - | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. B-25D LOCATION WASHINGTON STREET, WOBURN, MA. **COMPLETED** 10/11/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE DATE STARTED 10/4/85 CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 1 BORING MADE WITH 4" CASING; NX CORE SPL. SAMPLE C. DEPTH N. **DESCRIPTION OF MATERIAL** DEPTH NO. Drilled without sampling to rock at 27.0' 27.0' TOP OF ROCK @ 30.0' Run - 1 27.5' - 34.4' ROD=61% Recovery 6.8' - 99% 34.41 34.4' - 44.4' Run - 2 ROD=74% 35.0 Recovery 9.71 - 97% 44.4' Run - 3 44.4' - 48.0' RQD=87% Recovery 3.8' - 106% 40.01 48.0' BOTTOM OF BORING 48.0' 45.0 Note: 1. Coring time in rock averaged 3-5 min./ft.; no water loss. 2. Rock type- Pink and 50.0 gray, medium to coarse grained GRANITE PEGMA-TITE 3. Installed 47.5' of 13" PVC riser pipe in borehole; bottom 15' section is slotted. CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. B-268 DATE STARTED 9/19/85 LOCATION WASHINGTON STREET, WOBURN, MA. **COMPLETED** 9/19/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | BORING | MA: | DE WITH H | OLLO | OW STEM AUC | GER CASING | |--------|-----|-----------|-------------|-------------|---| | DEPTH | C. | N. | SPL.
NO. | | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to refus-
al at 22.6' | | | | | | | TOP OF ROCK 22.6 | | | | | | | BOTTOM OF BORING 22.6' | | | | | | | Note: Installed 23.9' of 2" PVC riser pipe in bore- hole; bottom 10' sect- ion is slotted. | · . | | | | | • | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA **HOLE NO.** B-26D DATE STARTED 9/12/85 **COMPLETED** 9/18/85 SURF. ELEV. **GROUND WATER** **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1___ OF___2___ | 13-12 3 8'-10' 18-23 23-28 4 10'-12' 21-18 10-17 5 12'-14' 23-28 16'-18' 33-30 21-28 8 18'-20' 20'-22' 15-11 20'-22' 15-11 20'-22' 15-11 20'-22' 1 | BORING | MA | DE WITH 4 | " CA | SING; NX C | CORE | |---|--------|----|----------------|------|------------|----------------------------------| | 11-11 | DEPTH | C. | N. | | | DESCRIPTION OF MATERIAL | | 11-11 | | | | 1 | 0-2' | Light brown, dry, medium dense, | | 75 75/0 6'- 8'-10' 13-12 3 8'-10' 18-23 23-28 4 10'-12' 21-18 10-17 5 12'-14' 23-28 15.0' 7-11 6 14'-16' 16-18 15-26 7 16'-18' 33-30 21-28 8 18'-20' 20.0'
30-42 14-16 9 25.0' 7.9 TOP OF ROCK 23.0 Run - 1 22.3' - 25.3' RQD=0% Recovery 2.0' - 100% 25.3' Recovery 4.4' - 88% 30.3' Run - 2 25.3' - 30.0' RQD=36% Recovery 4.4' - 88% 30.3' Run - 3 30.3' - 36.0' RQD=44% Recovery 5.1' - 89% 36.0' Run - 4 36.0' - 42.3' RQD=73% | | | | | 2'- | medium to fine SAND, some coarse | | 75/0 6'- 13-12 3 8'-10' 18-23 | 5.0' | | | 2 | 4'-5.5' | | | 13-12 3 3 10 18-23 10 18-23 10 12 12 12 12 12 12 12 | | | | ļ | 6'- | 7.5' | | 23-28 4 10'-12' | 10.01 | | | 3 | 8'-10' | | | 10-17 5 12'-14' 23-28 14'-16' 16-18 16-18 16'-18' 33-30 21-28 8 18'-20' 20.0' 30-42 20'-22' TOP OF ROCK 23.0 Run - 1 22.3' - 25.3' RQD=0% Recovery 2.0' - 100% 25.3' Run - 2 25.3' - 30.0' RQD=36% Recovery 4.4' - 88% 30.3' Run - 3 30.3' - 36.0' RQD=44% Recovery 5.1' - 89% 36.0' Run - 4 36.0' - 42.3' RQD=736% | 10.0 | | 23-28 | 4 | 10'-12' | | | 15.0' 7-11 6 14'-16' 16-18 | , | | 10-17 | 5 | 12'-14' | | | 15-26 | 15.0' | | 7-11 | 6 | 14'-16' | | | 20.0' 30-42 14-16 9 20'-22' TOP OF ROCK 23.0 Run - 1 22.3' - 25.3' RQD=0% Recovery 2.0' - 100% 25.3 RQD=36% Recovery 4.4' - 88% 30.3 Recovery 4.4' - 88% 30.3 Recovery 5.1' - 89% 36.0 RQD=44% Recovery 5.1' - 89% 36.0 RQD=73% Run - 4 36.0' - 42.3' | | | 15-26
33-30 | | | | | 14-16 9 20'-22' TOP OF ROCK 23.0 | 20.0' | | | 8 | 18'-20' | | | Run - 1 22.3' - 25.3' RQD=0% Recovery 2.0' - 100% 25.3 Run - 2 25.3' - 30.0' RQD=36% Recovery 4.4' - 88% 30.3 Run - 3 30.3' - 36.0' RQD=44% Recovery 5.1' - 89% 36.0 Run - 4 36.0' - 42.3' RQD=73% | | | 14-16 | g | 20'-22' | TOP OF ROCK 23.0' | | Recovery 2.0' - 100% 25.3 Run - 2 25.3' - 30.0' RQD=36% 30.3 Recovery 4.4' - 88% 30.3 Run - 3 30.3' - 36.0' RQD=44% 36.0' RQD=44% 36.0' - 42.3' RQD=73% 36.0 | | | | | • | | | Recovery 4.4' - 88% 30.3 Run - 3 30.3' - 36.0' RQD=449 Recovery 5.1' - 89% 36.0 Run - 4 36.0' - 42.3' RQD=739 | 25.01 | | | | | Recovery 2.0' - 100% 25.3' | | Run - 3 30.3' - 36.0' RQD=449 Recovery 5.1' - 89% 36.0 Run - 4 36.0' - 42.3' RQD=739 | | | | | | Run - 2 25.3' - 30.0' RQD=36% | | Run - 3 30.3' - 36.0' RQD=449 Recovery 5.1' - 89% 36.0' Run - 4 36.0' - 42.3' RQD=739 | | | | | | Recovery 4.4' - 88% 30.3' | | Run - 4 36.0' - 42.3' RQD=739 | 30.01 | | | | | Run - 3 30.3' - 36.0' RQD=44% | | | | | | | | Recovery 5.1' - 89% . 36.0' | | Recovery 4.6' - 73% | 25 01 | | | | ,
 | Run - 4 36.0' - 42.3' RQD=73% | | | 15.01 | | | | | Recovery 4.6' - 73% | | | | | | | | | | 40.0 | 40.01 | | | | | · | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION **HOLE NO.** 26D LOCATION WASHINGTON STREET - WOBURN, MA DATE STARTED 9/12/85 **COMPLETED** 9/18/85 SURF. ELEV. **GROUND WATER** **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____2 OF___2 | DEPTH | c. | N. | SPL.
NO. | SAMPLE
DEPTH | | DES | CRIPTION OF MATERIAL | |-------|----|---------------------------------------|-------------|-----------------|--------|-----|--| | 45 01 | | | | | BOTTOM | OF | BORING 42.3 | | 45.0 | | | | | | | Coring time in rock av- | | | | | · | | | | eraged 8 to 10 min./ft.; no water loss. | | | | | | | | 2. | Rock type- Gray, medium-grained, GRANODIORITE. | | | | · · · · · · · · · · · · · · · · · · · | | | | 3. | Installed 40.4' of 1½" PVC riser pipe in bore- hole; bottom 15' sect- | | | | | | | | | ion is slotted. | ı | | | | | | | · | | , | | | | | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOUBRN, MA HOLE NO. 275 **DATE STARTED** 9/30/85 **COMPLETED** 9/30/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | |-------|----|----|-------------|-----------------|--|------| | | | | | | Drilled without sampling to | 22.0 | | | | | | | Installed 23' of 2" PVC riser pipe in borehole; bottom 10' seciton is slotted. | - | | + | | · | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** PROJECT W.R. GRACE CO. - CRYOVAC DIVISION 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. B-27D **DATE STARTED** 9/19/85 **COMPLETED** 9/21/85 SURF. ELEV. GROUND WATER **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1_ OF__2___ BORING MADE WITH A" CASING NY CORE | DEPTH | C. | N. | SPL. | SAMPLE DEPTH | DESCRIPTION OF MATERIAL | |-------|----|---|--------|----------------------------|---| | 5.0' | | 1-3
7-8
75/.1 | 1 | 0-2' | Light brown, dry, medium dense
to very dense, fine to medium
SAND, SILT, and coarse to fine
GRAVEL, COBBLES | | 10.0' | | 17-21
25-29
31-42
26-28
12-13
14-49
26-31 | :3 | 5'-7' 7'-9' 9'-11' 11'-13' | Green-gray, moist, very dense SILT, little embedded fine to coarse gavel, cobbles, trace embedded fine to medium sand | | 15.0' | | 30-28
37-36
42-68 | б
7 | 13'-15' | | | 20.01 | | 37-56
40
51-23
73-100/-2 | 8 | 18.5'-20.5'
20.5'-20.7' | TOP OR ROCK 20.7' Run - 1 21.3' - 26.3' RQD=80% | | 25.0' | | | | | Recovery 4.7' - 94% 26.3' Run - 2 26.3' - 29.0' RQD=74% Recovery 2.5' - 93% 29.0' | | 30.0' | | | | | Run - 3 29.0' - 34.5' RQD=73% Recovery 4.6' - 84% Run - 4 34.5' - 40.5' RQD=100% | | 35-0' | | | | | Recovery 6.0' - 100% | | 40.0 | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION **HOLE NO.** B-27D DATE STARTED 9/19/85 **COMPLETED** 9/21/85 SURF. ELEV. **GROUND WATER** **JOB NO**. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" LOCATION WASHINGTON STREET - WOBURN, MA C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | | DESC | CRIPTION OF MATERIAL | | |----------|----|----|-------------|-----------------|--------|------|---|---------------------------| | | | | | | | | | 40.5 | | | | | | | BOTTOM | OF | BORING | 40.5 | | 45.0' | | | | | Note: | 1. | Coring time in ro eraged 8 to 12 mi no water loss. | | | | | | | | | 2. | Rock type- Gray, grained GRANODIOR | medium-
ITE | | | | | | | | 3. | Installed 43' of riser pipe in bor bottom 15' sectio slotted. | l½" PVC
ehole;
n is | <u> </u> | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD. N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET, WOBURN, MA. HOLE NO. B-28S DATE STARTED 9/25/85 COMPLETED 10/1/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET___1___ OF___1___ | BORING | MADE | E WITH 4 | " CA | SING | | |--------|------|----------|-------------|------|--| | DEPTH | C. | N. | SPL.
NO. | | DESCRIPTION OF MATERIAL | | | | | | | Drilled without sampling to refusal @ 25.4' | | | | | | | Installed 27.7' of 2" PVC riser pipe in borehole; bottom 10' section is slotted. | | | | | | | Note: First attempt to drill hole could not get casing beyond boulder from 6' to 8' - Roller bit boulder 6'-7' Cored boulder 7'-8' | | | | | | | Bottom of hole 8.0' | • | | · | | | | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA HOLE NO.B - 28D LOCATION DATE STARTED 9/23/85 **COMPLETED** 9/25/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____1___ OF____2___ | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|---------------------|----------------|-------------|-----------------|--| | | | 6-7 | 1 | 0-2' | ASPHALT .2' | | - | | 9-7
3-2 | 2 | 2'-4' | Light brown, dry, medium dense | | | | 2 - 15 | 3 | 4'-6' | to loose, fine SAND, little silt, | | 5.01 | | 17-23
28-24 | 3 | 1 -0 | trace fine gravel 3.5' | | | | 33-40
27-57 | 4 | 6'-8' | Light brown, dry, dense to very dense, fine to medium SAND, some | | t | | 55-66 | 5 | 8'-10' | fine to coarse gravel, cobbles, | | 10.01 | | 34-37
21-19 | 6 | 10'-11.8' | trace silt | | E | | 44-88/.3 | | 10 -11.6 | 12.0' | | | | 36-78/.3 | 7 | 12'-12.8' | Brown-gray, moist, very dense, | | 15.01 | | 15-23 | 8 | 14'-16' | SILT and fine to medium SAND, little embedded fine to coarse | | | | 21-21
18-23 | 9 | 16'-18' | gravel, cobbles | | | | 61-16 | | [| | | 20.0 | | 13-23
33-25 | 10 | 18'-20' | | | 20.0 | \Box | 19-21 | 11 | 20'-22' | TOP OF ROCK @ 25.0' | | - | | 30-28 | | | Run - 1 25.0' - 29.5' RQD-57% | | F | | | | | Recovery 3.6' - 80% 29.5' | | 25.01 | | | | | Run - 2 29.5' - 30.5' RQD-75% | | - | | | | } | Pogovory 1 51 - 1509 | | | | | |
 | 30.5 | | 30.01 | | | | | Run - 3 30.5' - 35.5' RQD-37% | | | | | | _ | Recovery 5.0' - 100% 35.5' | | }- | | | | | Run - 4 35.5' - 39.5' RQD-18% | | 35.01 | | | | | Recovery 3.5' - 87% | | | -+ | <u> </u> | | - | Run - 5 39.5' - 41.7' RQD-76% | | | \rightrightarrows | | | | Recovery 2.3' - 105% | | L | | | | 1 | • | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA **HOLE NO.** B-28D DATE STARTED 9/23/85 COMPLETED 9/25/85 SURF. ELEV. **GROUND WATER** **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 2 OF 2 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | |-------|----|----|-------------|-----------------|--| | | | | | | Run - 6 41.7' - 44.5' RQD-48%
Recovery 2.5' - 89% 44. | | 45.01 | | | | | BOTTOM OF BORING 44. | | | | | | | Note: 1. Coring time in rock averaged 8 to 12 min./ft.; some water loss. | | | | | | | Rock type- Gray, slight-
ly to very broken, coars
to fine grained GRANODI-
ORITE with occasional
quartz stringers. | | | | | | | 3. Installed 45.4' of $1\frac{1}{2}$ " PVC riser pipe in bore- hole; bottom 15' sect- ion is slotted. | # W. R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET, WOBURN, MA. ## WELL CONSTRUCTION DETAILS | WELL# | PVC | FILTER | GROUT | PVC | |-------------|--------------------------|------------------|--------|------------| | | SCREEN | SAND | SEAL | STICKUP | | 138 | 17'-27' | 14'-27.5' | 0-14' | 2.5' | | 13D | 37'-52' | 29'-52.2' | 0-29' | 3.51 | | 145 | 11.8'-21.8' | 9'-22' | 0-9: | 3.3' | | 14D | 27.7'-42.7' | 24'-42.7' | 0-24' | 2.7' | | 15S | 13.8'-23.8' | 10'-24.5' | 0-10' | 3' | | 15D | 31.5'-46.5' | 26'-46.5' | 0-26' | 3' | | 16S | 20.1'-30.1' | 15'-30.5' | 0-15' | 31 | | 16D | 44.3'-59.3' | 40'-60' | 0-40' | 3' | | 17S | 37.2'-47.2' | 30'-49.4' | 0-30' | 3' | | 17D | 57 '- 72 ' | 50 '- 72' | 0-50' | 3' | | 185 | 21.8'-31.8' | 18'-33.2' | 0-18' | 3' | | 18D | 37'-52' | 35'-53' | 0-35' | 3' | | 198 | 10'-20' | 6'-21' | 0-6 | 3' | | 19M | 34.5'-44.5' | 30'-52' | 0-30' | 3' | | 19D | 58.8'-73.8' | 56'-75' | 0-56' | 3' | | 20S | 25'-35' | 20'-35' | 0-20' | 3' | | 20M | 48.4'-58.4' | 44'-63.5' | 0-44' | 3' | | 20D | 70'-85' | 64'-85' | 0-64' | 3' | | 218 | 18.9'-28.9' | 15'-29' | 0-15' | 1.51 | | 210 | 33'-48' | 30'-49.5' | 0-30 * | 2.0 | | 22S | 17.4'-32.4' | 14'-33' | 0-14' | 2.4' | | 22D | 36.9'-51.9' | 34.5'-52.8' | 0-34.5 | .8' | | 238 | 16'-26' | 12'-26' | 0-12' | 3' | | 23D | 32.5'-47.5' | 29'-47.5' | 0-29' | 3' | | 245 | 16'-26' | 11'-26' | 0-11' | 2.5' | | 24D | 32'-47' | 28'-47.5' | 0-28' | 2.0' | | 25 <i>S</i> | 20.1'-30.1' | 15'-30.4' | 0-15' | 3' | | 25D | 32.5'-47.5' | 28'-48' | 0-28 | 3' | | 265 | 11'-21' | 6'-22.6' | 0-6' | 2.9' | | 26D | 25'-40' | 23'-42.3' | 0-23' | .51 | | 27S | 11.2'-21.2' | 8.5'-22' | 0-8.5' | 1.8' | | 27D | 25.5'-40.5' | 23'-40.5' | 0-23' | 2.5' | | 28S | 14.6'-24.6' | 12'-25.4' | 0-12' | 3.4' | | 28D | 29.5'-44.5' | 27'-44.5' | 0-27' | 91 | | | | | | | PROJECT W.R. GRACE CO. - CRYOVAC DIVISION P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. 295 DATE STARTED 1/9/86 COMPLETED 1/10/86 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 2.4 JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET____OF___1 | BORING | MAD | E WITH 4" | CA | SING | | | |--------|-----|-------------------------------------|-------------|-------------------------------|---|-------------| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | 81 | 1 | .5'-1' | ASPHALT | .3' | | 5.0' | | 14-19
24-75/.4
18-26
33-39 | 3 | 2'-3.9'
4'-6' | Light brown, very dense, fine to coarse SAND, some fine to medium gravel | .9' | | 10.0' | | 29-33
36-40
26-34
75/.4 | 5 | 6'-8'
8'-9.4' | Olive-brown, moist, very dense SILT, some fine sand, little embedded fine to coarse gravel | 8.0' | | | | 75/.4
58-75/.3 | <u> </u> | 10'-10.4' | Olive-gray, moist, very dense
SILT, little embedded fine to
coarse gravel, little embedded
fine sand | | | 20.0' | | 58-91
68-118
61-84 | 9 | 14'-15'
16'-17'
18'-19' | Light brown, wet, very dense, fine to medium SAND and coarse to fine GRAVEL, COBBLES, trace silt | 12.2' | | 20.0 | | 54-75/.3 | 111 | 20'-20.8' | Hole caving from 12'-15.5'. | 15.5' | | 25.0' | | 49-82 | 12 | 25'-26' | Olive-gray, wet, very dense, fine to medium SAND, some embedd fine to coarse gravel, little to trace silt | ed
26.0' | | 30.0' | | | | | BOTTOM OF BORING Note: Installed 24.3' of 2" | 26.01 | | | | | | | PVC riser pipe in bore-
hole; bottom 15' section
is slotted. | | | | | | | | | | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 30S DATE STARTED LOCATION WASHINGTON STREET - WOBURN, MA 1/23/86 . **COMPLETED** 1/23/86 SURF. ELEV. GROUND WATER DRY ON COMPLETION **JOB NO.** 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB, WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 1 | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | |--------|----|----------|-------------|-----------------|---|------| | | | | | | TOPSOIL | .3' | | 5.01 | | 17-75/.4 | 1 | 2'-2.9' | Olive-brown, dry, very dense
SILT and coarse to fine GRAVEL,
COBBLES, trace embedded fine
to medium sand | 3.0' | | | | | | | GAS LINE | 3.4' | | 10.0' | | | | | BOTTOM OF BORING | 3.4' | | •
• | | | | | Note: Made three attempts to drill B-30S | | | | | | | | #1 - Refusal @ 4.2' | | | | | | | | #2 - Refusal @ 4.0'
#3 - Abandoned hole
due to gas line
in area | · | CON-TEC., INC. P.O. BOX 1153 CONCORD, N.H. 03301 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION LOCATION WASHINGTON STREET - WOBURN, MA HOLE NO. 325 DATE STARTED 1/21/86 COMPLETED 1/21/86 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 6.5 JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C.NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET_1_OF_1 | BORING | MA | DE WITH 4 | " CA | SING | | | |--------|-------------|-------------------|-------------|-----------------|---|-------| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | | | | COBBLES and fine to coarse GRAVEL | | | 5.01 | | 26-49
55-53 | 1 | 3'-5' | Light brown, dry, coarse to fine GRAVEL, COBBLES, and | | | | | 55-75/.2 | 2 | 5'-5.7' | medium to fine SAND | 7.0' | | | | 10-10
11-17 | 3 | 7'-9' | Olive-brown, wet, medium dense | | | 10.0 | | 17-21
25-23 | :4 | 9'-11' | to very dense SILT, some fine sand, little embedded fine to | | | | | 15-16 | 5 | 11'-13' | coarse gravel | | | | | 17-25
9-13 | 6 | 13'-15' | Olive-brown, wet, very dense | 13.0' | | 15.01 | | 15-30
33-75/.3 | 7 | 15'-15.8' | SILT, little fine to medium sand | 1, | | | | 24-18 | 8 | 17'-19' | little embedded fine to coarse gravel, cobbles | | | | | 18-31 | | | | | | 20.0' | | 30-39
48-21 | 9 | 19'-21' | | | | | | | | | | | | 25.0 | | | | | TOP OF ROCK | 25.01 | | | | | | | Drilled with Roller Bit | 26.0' | | | | | | | BOTTOM OF BORING | 26.01 | | 30.01 | | | | ` | | | | | | | | | Note: Installed 27' of 2" PVC riser pipe in borehole; | | | | | | | | bottom 10' section is slotted. | | | | | | | | • | CON-TEC., INC. P.O. BOX 1153 **CONCORD, N.H. 03301** 603-224-0020 PROJECT W.R. GRACE CO. - CRYOVAC DIVISION HOLE NO. 31D LOCATION WASHINGTON STREET - WOBURN, MA DATE STARTED 1/13/86 . COMPLETED 1/17/86 SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 6.2' JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C-NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" SHEET 1 OF 2 | BORING | MA | DE WITH 4 | " + | 3" CASING | | |--------|----|--|-------------|-----------------|---| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | 6-6 | 1 | 0-2' | TOPSOIL .3' | | | | 12-24
75/.2 | | 2'-2.2' | Light brown, moist, dense to very | | 5.01 | | 16-17 | 2 | 4'-6' | dense, fine SAND and SILT, little embedded fine to coarse gravel, | | | | 24-28
75/.3 | | 6'-6.3' | occasional cobbles | | | | 32-34
24-27 | 3 4 | 7'-8'
8'-10' | 8.0' | | 10.01 | | 34-44
32-51 | 5 | 10'-11.3' | Light brown, wet, very dense, fine to medium SAND, little embedded | | | | 75/.3 | | 12'-14' | fine to coarse gravel, trace silt 10.0' | | | | 21-42
44-57 | 6 | | Olive-gray, moist, very dense SILT, some fine sand, little embedded | | 15.01 | | 29-39
46-75/.3 | 7 | 14'-15.8' | fine to coarse gravel | | | | 50/0 | | 16'- | COBBLES- 16'-18' | | 20.01 | | 30-31
52-75/.1 | 8 | 18'-19.6' | | | | | 96 | 9 | 20'-20.5' | | | | | | | | BOULDER - 23.7'-25.7' | | 25.0' | | | | | Run - 1 24.2' - 27.8' | | | | | | | Recovery 1.8' - 50% | | | | | | | BOULDERS TOP OF ROCK @ 27.8' | | 30.01 | | | | | TOP OF ROCK @ 27.8' Run - 2 27.8' - 33.0' RQD-92% | | | | | | | Recovery 5.2' - 100% 33.0' | | 35.0' | | | | | Run - 3 33.0' -
43.0' RQD-99% | | | | | | | Recovery 9.9' - 99% | | | | | | | | | | | | | 1 | | MOJECT W.R. GRACE CO. - CRYOVAC DIVISION WASHINGTON STREET - WOBURN, MA HOLE NO. CONCORD, N.H. 03301 603-224-0020 LOCATION 31D CON-TEC., INC. P.O. BOX 1153 DATE STARTED 1/13/86 COMPLETED SURF. ELEV. GROUND WATER DEPTH ON COMPLETION - 6.2' JOB NO. 8563 N-NO OF BLOWS TO DRIVE 2" SAMPLER 6" W/140 LB. WEIGHT FALLING 30" C.NO. OF BLOWS TO DRIVE CASING 12" W/300 LB. WEIGHT FALLING 24" | NX Cor | e | | | | SHEET 2 OF 2 | |--------|------------------|---------------------------------------|-------------|-----------------|--| | DEPTH | C. | N. | SPL.
NO. | SAMPLE
DEPTH | DESCRIPTION OF MATERIAL | | | | | += | | 42.0 | | 45.0' | | | | | Run - 4 43.0' - 48.0' RQD-82% | | 42.0 | | | | | Recovery 5.0' - 100% | | | | | ## | | 48.0 | | 50.0' | | | | | BOTTOM OF BORING 48.0 | | | | | | | | | | | | | | Note: 1. Coring time in rock averaged 3 to 5 min./ft.; | | | | - | | | no water lost. | | | | | | | 2. Rock Type- Gray and | | | | | | | pink GRANODIORITE | | | - | | + | | 3. Installed 50.5' of | | | | | | | la PVC riser pipe in borehole; bottom 15' | | | | | 丰 | | section is slotted. | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | + | · | | | | | 17 | | | | | | | + | | | | WN BY: LGR | REF | PROJECT NO: | ONITORING WELL | | |------------|-----|-------------|--|-------------------| | | | | | | | | | Depth | of borehole | 44.5 ft. | | | | Depth | to bottom of well | 42.8 ft. | | | | | | | | | | I.D. of | screened section | 2" | | | | Type o | screened section
lotted schedule 40 PVC | | | | | Depth | to top of screen | 32.8 ft. | | | | · | o top of sand pack | 29.9 ft. | | | | Type o | f seat Bentonite Pelle | 28 ft. | | | | | | | | | | | In situ sedi | ment to 28 ft. | | | | Type o | f backfill Cement grout | <u>to</u> 5 ft. | | | | Diamet | er of borehole | | | | | I.D. of | riser pipe2" f riser pipeSchedule 4 | O Flush joint PVC | | | | Steel | with locking cap | · | | | | Type of | surface casing3" I surface casing | | | 阿西河南南西南 | | Ground | Elevation | 45.0 ft. | | | | Elevation | on of top of riser pipe | 47.17 ft. | | | | | | | | | DATE 8/ | | Plate | | |-------------|------------------------------------|--|-----------|-------------| | о DEРТН, п. | SAMPLES
SAMPLINGE
RESISTANCE | DESCRIPTION | ELEVATION | Soil, | | | 2 | Brown to tan fine Sand, trace of gravel, trace of of organics (FILL) | | 1 | | 5 . | 2 | | | 200 | | | 3(2) | - becoming black | 35.0 | 300 | | 10 | 30 (3) | Brown fine Sand, trace of mica | 33.0 | 12 | | 15 | 16 | | | 3 | | ر ۱ | 12 | - becoming gray with trace of medium Sand and trace of silt . | | < 1 | | 20 | 19 | | | 8 | | 25 | 26 | | | 90 | | 30 | 40 | - red-brown fine sand seams | | 65 | | 35 | 27 | Grey gravelly coarse to medium Sand, trace of mica | 9.0 | 3 | | 40 | 30 | (1) 3½-inch O.D. split spoon sampler driven with 300-lb. hammer. (2) Offset approximately 4 feet east of original borehole due to obstruction. | . 5 | - | | 45 | | (3) Second offset approximately 20 feet east of original borehole. | | | | | Elevation of top of riser pipe | 47.64 ft. | |-------------------------|---|------------------| | 33. | Ground Elevation | 45.1 ft. | | | I.D. of surface casing 3" Type of surface casing Steel with locking cap I.D. of riser pipe 2" Type of riser pipe Schedule 40 F1 Diameter of borehole 4" | ush joint PVC | | 1978/97/97 | Type of backfill Cement grout to 5 In situ sediment | ft.
to 19 ft. | | | Type of seal Bentonite Pellets Depth to top of seal | 19 ft.
21 ft. | | | Depth to top of sand pack Depth to top of screen Type of screened section | 25 ft. | | | i.D. of screened section 2" | · | | | Depth to bottom of well | 35 ft. | | | Depth of borehole | 37 ft. | | | REPORT OF MONITORING WELL ST | W - 1 | | DRAWN BY LGR ICHECKED B | PROJECT NO: 82C2467 DATE: 9/2 | 26/83 FIGURE NO | | | WOODWARD-CLYD | | | | LOG of BORING No.SW-1 | | | | | | | |--------------|-------------------------|--|-----------|-----------------------|--|--|--| | DA | TE8/3 | 31/83 SURFACE ELEVATION 45.1 LOCATION Sec | e Plate | | | | | | O DEPTH, II. | SAMPLINGÉ
RESISTANCE | DESCRIPTION | ELEVATION | Soll
Soll
(ppm) | | | | | 5 | į | (See log of W-1 for 0-25 feet) | | | | | | | 10 _ | | | | | | | | | 15 - | | | | | | | | | 25 | | Tan to orange fine Sand with silt seams | 20.1 | 2.5 | | | | | 30 | | - trace of oxides | 11.6 | 7 | | | | | 35 | | Tan coarse to fine Sand, trace of gravel | 8.1 | 4 | | | | | - | | (1) 3½-inch O.D. split spoon sampler driven with 300-1b hammer. | | | | | | | | pletion Dep | The second secon | 82 C 24 | | | | | | I.D. of surface casing 3" Type of surface casing Steel with locking cas I.D. of riser pipe 2" Type of riser pipe Schedule 40 Flushjoint PVC Diameter of borehole 4" Type of backfill Cement grout to 5 ft. In situ sediment to 29.8 ft. Type of seel Bentonite Pellets Depth to top of seal 29.8 ft. Depth to top of sand pack 31.8 ft. Depth to top of screen 34.5 ft. Type of screened section 2" I.D. of screened section 2" Depth to bottom of well 44.5 ft. Depth of borehole 47 ft. | | | Elevation of top of riser pipe | <u>46.8 ft.</u>
44.1 ft. | |---|--------------------------|-----------------|---|-----------------------------| | Type of riser pipe Schedule 40 Flushjoint PVC Diameter of borehole 4" Type of backfill Cement grout to 5 ft. In situ sediment to 29.8 ft. Type of seal Bentonite Pellets Depth to top of seal 29.8 ft. Depth to top of sand pack 31.8 ft. Depth to top of screen 34.5 ft. Type of screened section 34.5 ft. I.D. of screened section 2" Depth to bottom of well 44.5 ft. Depth of borehole 47 ft. | 17 P. 7 P. 7 D. 7 P. 6 7 | | I.D. of surface casing 3" Type of surface casing Steel with locking cap 1.D. of riser pipe 2" | | | Type of seal Bentonite Pellets Depth to top of seal Depth to top of sand pack Depth to top of screen Type of screened section Olo" slotted schedule 40 PVC I.D. of screened section 2" Depth to bottom of well Depth of borehole 44.5 ft. | | | Type of riser pipe Schedule 40 Diameter of borehole 4" | _ | | Depth to top of seal Depth to top of sand pack Depth to top of screen Type of screened section Olo" slotted schedule 40 PVC L.D. of screened section 2" Depth to bottom of well Depth of borehole 44.5 ft. | • | | | | | Depth to top of screen Type of screened section O10" slotted schedule 40 PVC I.D. of screened section 2" Depth to bottom of well Depth of borehole 44.5 ft. | | | Depth to top of seal | 29.8 ft. | | Type of screened section | | | | | | Depth to bottom of well Depth of borehole 44.5 ft. 47 ft. | | | Type of screened section | 34.5 ft. | | Depth to bottom of well Depth of borehole 47 ft. | | | I.D. of screened section2" | _ | | Depth of porenoie | | | Depth to bottom of well | 44.5 ft. | | | | | • | 47 ft. | | REPORT OF MONITORING WELL W-2 | | | | | | |
 REPORT | | | | RAWN BY: ICHECKED BY: IPROJECT NO: 82C2467 IDATE: 9/26/83 FIGURE NO | DRAWN BY | HECKED BY IPROJ | ECT NO: 82C2467 IDATE: | 9/26/83 FIGURE NO | | | LOG of BORING No. W-2 DATE 8/19/83 SURFACE ELEVATION 44.1 LOCATION See Plate | | | | | | |-----------|---|--|-----------------------------------|---------------------|--|--| | SAMPLES | SAMPLINGE H | DESCRIPTION | Plate
ELEVATION | OVA
Sold
ppm) | | | | - | 3 | Black organic, silty, fine Sand | 37.6 | <1 | | | | 5 | 19 | Grey to tan medium to fine Sand, trace of mica | | < 1 | | | | 10 | 13 | | | <1 | | | | 15 | 9 | •
: | | <1 | | | | 20 | 14 | | | <1 | | | | 25 | 25 | • | 15.6 | <1 | | | | 30 - | 25 | Brown coarse to medium sandy Gravel | | 1 | | | | 35 —
- | 42 | | | 1 | | | | 40 - | 52 | (1) 3½-inch O.D. split spoon sampler driven with 300-1b hammer | | ND | | | | 45 - | 14 | | -2.9 | 1 | | | | 1 | etion Dep | th 47 Feet Water Depth 5.27 Feet Da BEATRICE Project Number | te <u>11/1</u>
<u>82</u> C 246 | | | | | 1 | | Elevation of top of riser pipe | 47.56 ft. | |---------------------|----------------|--|--------------------| | 100 A 7 A 7 A 9 A 7 | | Ground Elevation | 45.1 It. | | | | I.D. of surface casing 2.5" Type of surface casing Steel with locking cap | | | | | I.D. of riser pipe | sh joint PVC | | | | Diameter of borehole4" | | | | | Type of backfill Cement grout to 5 In situ sediment to | ft.
10 ft. | | | | Type of seal Bentontie Pellets Depth to top of seal | 5.1 ft. | | | | Depth to top of sand pack | 7.5 ft. | | | | Type of screened section | 10.0 ft. | | | | I.D. of screened section 2" | | | <u> </u> | | | | | ¥. | | Depth to bottom of well | 20 ft. | | Ľ | | Depth of borehole | 20 ft. | | | | | | | | REPORT | OF MONITORING WELL SW | 1-2 | | DRAWN BY: LGR CH | ECKED BY: PROJ | ECT NO: 82C2467 DATE: 9 | 726/83 FIGURE NO | | | LL & of BORING No.SW . | | | | | | |--------------|------------------------|---------------------|--|-----------|----------------------|--| | | DAT | | 30/83 SURFACE ELEVATION 45.1 LOCATION See | Plate | | | | O DEPTH, 11. | / SAMPLES | SAMPLING E | DESCRIPTION | ELEVATION | OVA
So 1
(Ppm) | | | 5 . | 1 1 1 1 | 23 | Tan fine Sand, trace of mica | | <1 | | | | 1 | 18 | - with medium Sand | | < 1 | | | 10 | 1 1 1 | 11 | | | <1 | | | 20 | 1 1 1 1 | 10 | ·
; | | < I. | | | | 1 | 8 | - trace of gravel | 23.1 | <1 | | | | 1.1.1.1.1. | | (1) 3-1/2 inch O.D. split spoon sampler driven with 300 lb. hammer | | | | | | 1.1.1.1.1 | | | | | | | | | | | | | | | 6 | 1 1 | | th 20 Feet Water Depth 4.42 Feet Da | te 11/17/ | 63 | | | 1 | | etion Dep
t Name | th 20 Feet Water Depth 4.42 Feet Da BEATRICE Project Number | | | | | | LOG of BORING No. W-3 | | | | | | |-------------|-----------------------|------------|--|------------------|---------------------|--| | | DA. | TE | SURFACE ELEVATION 45.0 LOCATION See | Plate | | | | ODEPTH, II. | SAMPLES | SAMPLING E | DESCRIPTION | ELEVATION | OVA
Soff
Soff | | | 5 | | | | | | | | 10 | | 38 | Brown fine Sand, trace of silt, trace of mica | | 1.5 | | | 15 | 1 -1 -1 | 13 | | | < 1 | | | 20 | 7-1-1 | 20 | - becoming grey with trace of medium Sand . | | ND | | | 25 | 1 1 1 | ٤ | | | 2 | | | | 1 | 20 | Grey coarse to fine sandy Gravel, trace of | 16.5 | - | | | 30 | 1-1-1-1 | 20 | mica | | 1 | | | 35 | | 14 | | | - | | | 40 | | 50 | (1) 3½-inch O.D. split spoon sampler driven with | | < 1 | | | 45 | | 23 | 300-1b. hammer. | -2.0 | 1 7/83 | | | 1 | | etion Dep | | R2 C 2/4 | | | | 10, | ojes | t Name _ | BEATRICE Project Number | <u>-54</u> 4 24! | · | | | Ground Elevation 43.2 ft. L.D. of surface casing 3" Type of surface casing Steel with locking cas I.D. of riser pipe 2" Type of riser pipe Schedule 40 flush joint PVC Diameter of borehole 4" Type of backfill Cement grout to 5 ft. In situ sediment to 27.5 ft. Type of seal Bentonite Pellets Depth to top of seal 27.5 ft. Depth to top of sand pack 30 ft. Depth to top of screen 32 ft. Type of screened section 2" I.D. of screened section 2" I.D. of screened section 2" REPORT OF MONITORING WELL W-4 REPORT OF MONITORING WELL W-4 | | . Flevation of top of riser p | 45.88 ft. | |--|---|--|-----------------| | I.D. of surface casing 3" Type of surface casing Steel with locking cas I.D. of riser pipe 2" Type of riser pipe Schedule 40 flush joint PVC Diameter of borehole 4" Type of backfill Cement grout to 5 ft. In situ sediment to 27.5 ft. Depth to top of seal Bentonite Pellets Depth to top of seal 30 ft. Depth to top of sard pack 30 ft. Depth to top of screen 32 ft. Type of screened section 310" slotted schedule 40 PVC I.D. of screened section 2" Depth to bottom of well 42 ft. Depth of borshole 45 ft. | TO A THE SECOND | | 43.2 ft. | | Type of riser pipe Schedule 40 flush joint PVC Diameter of borehole 4" Type of backfill Cement grout to 5 ft. In situ sediment to 27.5 ft. Type of seal Bentonite Pellets Depth to top of seal 30 ft. Depth to top of screen 32 ft. Type of screened section 30 ft. LD. of screened section 2" Depth to bottom of well 42 ft. Depth of borehole 45 ft. | | I.D. of surface casing
Type of surface casing | | | Type of backfill Cement grout to 5 ft. In situ sediment to 27.5 ft. Type of seal Bentonite Pellets Depth to top of seal Depth to top of sand pack Depth to top of sand pack Depth to top of screen Type of screened section Jolo" slotted schedule 40 PVC I.D. of screened section Depth to bottom of well Depth of borehole A2 ft. Depth of borehole A2 ft. Depth of borehole A2 ft. | | Type of riser pipe Schedule 40 flus | sh joint PVC | | Type of seal Bentonite Pellets Depth to top of seal Depth to top of sand pack Depth to top of screen Type of screened section Olo" slotted schedule 40 PVC I.D. of screened section 2" Depth to bottom of well Depth of borehole REPORT OF MONITORING WELL W-4 | | | ft. | | Depth to top of seal Depth to top of sand pack Depth to top of screen Type of screened section Olto slotted schedule 40 PVC I.D. of screened section Depth to bottom of well Depth of borehole A2 ft. Depth to bottom of well A2 ft. | | In situ sediment | to 27.5 ft. | | Depth to top of sand pack Depth to top of screen Type of screened section Join slotted schedule 40 PVC I.D. of screened section 2" Depth to bottom of well Depth of borehole REPORT OF MONITORING WELL W-4 | | | 27.5 ft. | | Depth to top of screen Type of screened section | 基 | · | | | Type of screened section Olo" slotted schedule 40 PVC I.D. of screened section 2" Depth to bottom of well Depth of borehole REPORT OF MONITORING WELL W-4 | | Depth to top of sand pack | | | Depth to bottom of well Depth of borehole REPORT OF MONITORING WELL W-4 | | Type of screened section | 32 ft. | | Depth to bottom of well Depth of borehole REPORT OF MONITORING WELL W-4 | | | | | Depth to bottom of well Depth of borehole REPORT OF MONITORING WELL W-4 | | | | | Depth of borehole 43 ft. REPORT OF MONITORING WELL W-4 | | | 42 ft. | | REPORT OF MONITORING WELL W-4 | | · | 45 ft. | | | | - Debili oi potenole | | | PRAWN BY:
LGR CHECKED BY: PROJECT NO: 82C2467 DATE: 9/26/83 FIGURE NO | REPOR | RT OF MONITORING WELL W- | 4 | | | DRAWN BY: LGR CHECKED BY: PR | OJECT NO: 82C2467 DATE: 97 | 26/83 FIGURE NO | | | LOG of BORING No. W-4 DATE 8/25/83 SURFACE ELEVATION 43.2 LOCATION See Plate | | | | | |--------------|---|--|---------------------|---------------|--| | o DEPTH, ft. | SAMPLING CHESISTANCE | DESCRIPTION | ELEVATION | Soil
(ppm) | | | 5 | 35 | Tan to grey medium to fine Sand, trace of mica, trace of organics. | | 1 | | | 10- | 11 | | 29.7 | <1 | | | 15 | 8 | Tan to orange medium to fine Sand | | <1 | | | 20 | 11 | | | <1 | | | 25 | 15 | - some coarse sand, trace of mica | | 1.5 | | | 30- | 33 | | 11.2 | < 1 | | | 35 | 50 | Tan to grey coarse to fine sandy Gravel trace of silt, trace of mica. | - | - | | | 40 | 10 ⁽²⁾ | (1) 3½-inch O.D. split spoon sampler driven with 300-lb. hammer (2) 2-inch O.D. split spoon sampler driven with 300-lb. hammer | -1.8 | <1 - | | | Compi | | th 45 Feet Water Depth 2.97 Feet Da BEATRICE Project Number | ste 11/17
82C246 | | | | | Elevation of top of riser pip | 47.81 ft. | |---|---|-------------------------| | (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | Ground Elevation | 45.3 ft. | | | 1.D. of surface casing 3" Type of surface casing Stee with locking cap | | | | Type of riser pipe | 40 Flush joint PVC | | | Type of backfill Cement grou | | | | In situ sec | liment to 25 ft. | | | Type of seal Bentonite Pell | lets 25 ft. | | | Depth to top of seal | | | | Depth to top of sand pack | 27.7 ft. | | | Type of screened section | 30 ft. | | | I.D. of screened section | 2" | | | | 40 ft. | | | Depth to bottom of well | 41 ft. | | | Depth of borehole | | | RE | PORT OF MONITORING WEL | L W-5 | | RAWN BY: LGR CHECKED BY: | PROJECT NO: 82C2467 | TE: 9/26/83 FIGURE NO | | | WOODWARI | O-CLYDE CONSULTANTS | | | | LOG of BORING No. W-5 | | | |----------------|--------------------------|--|-----------|----------------------| | DAT | E 9/24 | /83 SURFACE ELEVATION 45.3 LOCATION See | Plate | | | ODEPTH, ft. | SAMPLING E
RESISTANCE | DESCRIPTION | ELEVATION | OVA
Soil
(ppm) | | - | 14 | Brown silty, gravelly fine Sand, trace of organics | 42.8 | 1.5 | | 5 — | 87 | Brown gravelly coarse to fine Sand | | < I | | 10 | 61 | | | 1.5 | | 15 | 50
3'' | •
: | | - | | 20 | 45 | | | <1 | | 25 | 80 ⁽²⁾ | • | | <1 | | 30 | 88 ⁽³⁾ | | | 1 | | 35 | 60 | | | 1 | | 40 1 1 1 1 1 1 | 150 | (1) 3%-inch O.D. split spoon sampler driven with 300-lb hammer. (2) Sampled with drillers open ended "A" rod (3) Offset approximately 30 feet south of original borehole | 4.3 | | | | tion Dep
Name _ | | 82 C 24 | 67 | Market Company | 4 | Elevation of top of riser pipe | | |--|---|--| | | Ground Elevation | | | THE PROPERTY OF THE PARTY TH | FEF | | | | Type of surface casing steel with locking cap | | | | Type of riser pipe 2" Type of riser pipe schedule 40 | flush joint PVC | | | Diameter of borehole4" | - . | | | Type of backfill cement grout | | | | Type of seat Bentonite Pellets | | | | Depth to top of seal Depth to top of sand pack | 3.9' | | | Depth to top of screen | 11.6' | | | Type of screened section | | | | I.D. of screened section 2" | | | | | | | | Depth to bottom of well | 16.4' | | | Depth of borehole | 43.3'(a) (a) Backfill: sand- pack from 20' to 6.5', in situ sediment below 2 | | REPO | RT OF MONITORING WELL | SSW-6 | | CRAWN BY KRM CHECKED BY CHECKED | ROJECT NO: 82C2467B DATE | 7-20-84 FIGURE NO | | | LOG of BORING No. SW-6 | | | | | | | |-------------|------------------------|--|-------------------|---------------------|--------------------|---------------------|---------| | DA | | 7/84 SURFACE ELEVATION | LOCATION | | | | | | ODEPTH, ft. | SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT, % | PLASTIC
LIMIT, % | OTHER - | | | 2 | Dark brown organia | | | | | 10 | | | 14 | Tan sil | | | | | 520 | | 10 | 23 | Becomin Scale envor | | | ! | | >1000 | | 20 | 23 | Tan sil Becomin Tan fini sand, ti | | | | | 100 | | 20 _ | 13 | mica — | | | | | 40 | | 1 3 | 7 | | | | | | 22 | | 30 | 19 | | | | | | 28 | | | 19 | Becoming to fine sand, transfer ine gravel, | | | | ÷ | 55 | | | 10 | trace of | | | | | 25 | | 40 _ | 71 | Tan coarse to medium sand and coarse to fine gravel, trace of silt | | | | | 43 | | ‡ | 47 | | | | | | 53 | | 50 _ | 137 | Cobbles, boulders | | | | | 10 | | 60 | | Granite Bedrock
-NX Core
-End of borehole | | | | | | | 70 _ | | | | | | | | | 80 _ | | 1. 3½-inch OD split spoon sampler driven with 300 lb. hammer. | · | • | | | | | 90 | | 1) OVA reading in ppm | | | | | | | | etion Dept
t Name | h 32.5 Feet Water Depth 5' Beatrice | Feet
Project N | | 7-1
82C24 | | | REPORT OF MONITORING WELL SW-6 DRAWN BY LGR CHECKED BY PROJECT NO: 82C2467B DATE 7/17/84 FIGURE NO pack from 32.5' to 16.4' | | LOG or BURING No. | | SSW-6 | | |--|--|-----------|--|---| | DATE _ | /20/84 SURFACE ELEVATION | LOCATION | | | | SAMPLES SAMPLES SAMPLING SAMPLING RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, %
LIQUID
LIMIT % | PLASTIC
LIMIT, %
OTHER (1)
TESTS (1) | | | (see log of SW6 for 0-25 feet) | | | | | 10 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | Scale SRB OR N NX NX END OF BOREHOLE (1) OVA reading in ppm | | | 7/20/84 | | 3 | reptilireet water peptil | Feet | Date | 2/672 | | Project Name | Beatrice | Project ! | Number 820 | C#0/0 | KRM DRAWN SY | • | Elevation of top of riser pipe | (~+3½ inches) | |---|---|------------------------| | | Ground Elevation | | | | I.D. of surface casing 3" Type of surface casing steel with locking cap | <u>.</u> | | | I.D. of riser pipe 2" Type of riser pipe schedule 40 f Diameter of borehole 4" | lush joint PVC | | | Type of backfill cement grout to In situ sedimen | 5 feet
to 24.4 feet | | | Type of seal Bentonite Pellets Depth to top of seal | <u>24.4'</u>
28.0' | | | Depth to top of sand pack Depth to top of screen Type of screened section 010" slotted schedule 40 PVC | 29.7' | | | I.D. of screened section 2" | | | | Depth to bottom of well Depth of borehole | <u>39.4'</u>
41.0' | | | REPORT OF MONITORING WELL | W-7 | | 1 | | 7-23-84 FIGURE NO | | | | LUG of BORING No. | h | 1-7 | | | | |-------------|-----------------------------------|---|-------------------|---------------------|--------------------|-------------------------|-------------------------| | D | ATE 7-23- | SURFACE ELEVATION | LOCATION | ł | | | | | DEPTH, ft. | SAMPLES
SAMPLING
RESISTANCE | DESCRIPTION | ELEVATION | WATER
CONTENT, % | LIQUID
LIMIT. % | PLASTIC
LIMIT, % | OTHER E | | - | - 4 ⁽¹⁾ | Dark brown organic silty fine sand | | | | | 2 | | 10 - | 12 | Brown medium to find sand, trace of organics, trace of silt |
 | | | NR ⁽⁴
100 | | 20 <u>-</u> | 11
18 ⁽²⁾ | | | | | : | 350
1000 | | | 8 | Becoming tan medium to fine sand, trace silt. | | . No | Y | <u> </u> | 3
12 | | 30 _ | 6 | | Scalu | Ογ. | | | NR
NR | | 40 - | 5 | | | - | | | NR | | | 2 | | | ·
I | | | NR | | 50 - | 7 5 | | | | | | NR
NR | | | 7 | Becoming grey medium to fine sand, trace of silt. | | | | | 1 | | 60 _ | 15 | | | : | | | NR ' | | | 6 | | · | | | | 0.5 | | | 10 | | | | | | NR | | 70 _ | 8 | | | | | | NR | | | 5 | | | | | | NR | | 80 _ | 5 | 1. 3½-inch O.D. Split Spoon sampler driven with 140 lb hammer. | | | | | NR | | 90 _ | -
 -
 - | Offset approximately 3 feet west of
the original borehole due to obstruct 3½ inch OD split spoon sampler driven No recovery. (1)0VA reading in ppm | ion.
with 300 | 1b hai | mer. | | • | | Comp | pletion Dep | th 41 Feet Water Depth 2 | Feet
Project f | | | -23-8 | 14 | | 1. 101 | | | 101000 | 14111061 | <u> </u> | . + . , <u> </u> | | | | LC i of BORING No.B-1 83 SURFACE ELEVATION | Plate | _ | |---|---|-----------------------------------|----------------| | SAMPLES TAMPLES SAMPLES TAMPLES TAMPLES TAMPLES RESISTANCE | DESCRIPTION | ATIO | Sof1 | | 88
13
5
14
10
11
13
10
11
10
11
11
11
11
11
11
11
11
11
11 | Tan fine sand, trace of medium sand Tan to gray fine sand, trace of coarse to medium sand Tan gravelly coarse to fine sand Tan fine sand, trace of medium sand (1) 3-1/2 - inch 0.D. split spoon sampler driven with 300 lb. hammer | 40.8
38.8
36.8
34.3 | ND <1 <1 <1 <1 | | E | Depth 11 Feet Water Depth NA Feet The Beatrice Project Nu | Date <u>8/</u>
mber <u>820</u> | | | | LC A of BORING No. B-1 | | | | | | | | |--------------|------------------------|--|--------------------------|--|--|--|--|--| | DAT | TE <u>8/30</u> | /83 SURFACE ELEVATION 46.8 LOCATION | See Place | | | | | | | O DEPTH, 11. | SAMPLING (RESISTANCE | DESCRIPTION | ELEVATION
OVA
Soft | | | | | | | 5 1 1 | 9
38
25 | Tan to gray fine sand, trace of medium sand | 1. | | | | | | | 10 _ | 18 | 3 | 35.8 <1 | | | | | | | | | (1) 3-1/2 - inch O.D. split spoon sampler driven with 300 lb. hammer | | | | | | | | - | 1 | | | | | | | | | Com | II
pletion De | epth Feet Water Depth NA Feet | Date6/30/ | | | | | | | 1 | | | lumber <u>8202467</u> | | | | | | | LC of BORING No. B-? | | | | | | | |----------------------|-------------------------|--|-----------------|----------------------|--|--| | DATE | 8/31/ | 83 SURFACE ELEVATION 46.6 LOCATION See | Plate | | | | | O DEPTH, 11. | SAMPLINGÉ
RESISTANCE | DESCRIPTION : | ELEVATION | 00A
Soft
(nom) | | | | | - | Brown to black Organic silty fine Sand | 44.6 | 1.4 | | | | 5 | 14 | Tan fine Sand, trace of medium sand | | 7 | | | | 1 | 35 | | | 2 | | | | | 20 | | | 1.2 | | | | 10 | 14 | · | 35.6 | < 1 | | | | | | (1) 3-1/2 - inch O.D. split spoon sampler driven with 300 lb. hammer | | | | | | C | etion De | oth 10 Feet Water Depth NA Feet D | ate <u>8/31</u> | /83 | | | | | | pth 10 Feet Water Depth NA Feet D Beatrice Project Number | | | | | | 1 0150 | _ שתופרי | | · ——— | | | | _ **3** - - | DATE _9/1/) | LOG of BORING No. B-4 SURFACE ELEVATION 46.5 LOC. TION See | Plate | | |--------------------------|--|-----------|------| | SAMPLES SAMPLES SAMPLING | DESCRIPTION | ELEVATION | Soft | | 4 | Brown to black Organic, Silty Coarse to fine Sand | 44.5 | 30 | | 9 | Tan Silty fine Sand, trace of Organics, trace of medium Sand | 42.5 | 50 | | 26 | Tan to brown fine Sand, trace of medium Sand, | | 1000 | | Completion De | | ate 9/1/8 | | | Project Name | Beatrice Project Number | | | | | LOS of BORING No. B-5 | | | | | | | | | | | | | | |-------------|-----------------------|---|-----------|-----------------|--|--|--|--|--|--|--|--|--|--| | DATE 9/ | /1/83 | SURFACE ELEVATION 44.3 LOCATION 5 | ee Plate | | | | | | | | | | | | | SAMPLES (1) | RESISTANCE | DESCRIPTION | ELEVATION | QVA1
(ppm) | | | | | | | | | | | | 1 " | | lack Organic silty fine Sand | 42.3 | <1 | | | | | | | | | | | | 5 2 | 11
20
Ta | an fine Sand, trace of medium Sand | | <1
3
>100 | | | | | | | | | | | | 10 | 14 | | 34.3 | 9 | | | | | | | | | | | | 111 | (1 | 1) 3-1/2 - inch O.D. split spoon sampler driven with 300 lb. hammer | | | | | | | | | | | | | | 1 | | •
• | | | | | | | | | | | | | | 11111 | | • | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 11111 | | | | | | | | | | | | | | | | Completion | 0.00015 | 10Feet Water DepthNAFeet D | ate9/1/ | <u> </u> | | | | | | | | | | | | Project Na | | | | | | | | | | | | | | | | DAT | E9/1/ | SURI CE ELEVATION 45.0 LOC ION See | Plate | | |--------------|-------------------------|--|-----------|----------------------| | O DEPTH, 11. | SAMPLINGÉ
RESISTANCE | DESCRIPTION | ELEVATION | OVA
Sofi
(ppm) | | ľ | 5 | Black to tan organic silty fine Sand | 43.0 | < 1 | |] | 8 | Tan fine Sand, trace of medium Sand | | < 1 | | 5 — | 24 | | | 1 | |] | 30 | • | | 1 | | 10 | 27 | | 35.0 | 1 | | | | (1) 3-1/2 - inch O.D. split spoon sampler driven with 300 lb. hammer | | | | Com | pletion De | | ate 9/1/8 | | | 1 | ect Name . | | 82C2 | 467 | 1 | DAT | E <u>9/2</u> | LC3 of BORING No.B-7 2/83 SURFACE ELEVATION 44.6 LOCATION See | Plate | | |--------------|-------------------------|--|------------------|----------------------| | O DEPTH, 11. | SAMPLING (E) RESISTANCE | DESCRIPTION | ELEVATION | OVA
Soff
(ppm) | | | 3 | Brown to black organic silty fine Sand | 42.6 | < 1 | | - | 19 | Tan to brown fine Sand | | < 1 | | 5 — | 24 | -with trace of medium sand | | 1.4 | | 1 4 | 25 | | | 1.8 | | 10 | 25 | | 34.6 | - | | | | (1) 3-1/2 - inch O.D. split spoon sampler driven with 300-lb. hammer | | | | | | | | | | Į. | letion De | • | Date9/2/ | | | Proje | ct Name _ | Beatrice Project Number | er <u>820246</u> | 2 | | 4 | | LC 7 of BORING No. B-8 | , | | |-------------|------------|--|-----------|------| | DAT | E — 9/2 | _ | e Plate | | | O DEPTH, N. | SAMPLING E | DESCRIPTION | ELEVATION | Soll | | [] | 2 | Black organic silty fine Sand | 41.7 | <1 | | 5 — | 24 | Brown fine Sand, trace of medium Sand | | 2 | | 1 1 | 26 | | | 1.2 | | 10 | 21 | - medium to fine sand | 33.7 | 1 | | | | (1) 3-1/2 - inch O.D. split spoon sampler driven with 300 lb. hammer | | | | | | | | | | | | | | | | 1 | oletion De | | ate 9/2/6 | | | Proje | ct Name _ | Beatrice Project Number | - 04CZ46/ | | | S. | | GU | 100 | ⊸
Vater | | 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | EAST D | ROVIDENCE | | | DATE | | | | | | | |-------|-------------|-----------------------------|--|-------------------|--|--|----------------|---------------------------|-----------------------------------|-------------------------------------|--------------------|-----------------|----------|----------|--|--|--| | | . Ua | Coorbus | | | | | | | | | HOLE NO. | O | V8 | | | | | | | | ton Geophys | | | | | | | | | LINE & STA. | | | | | | | | | | IT TOabo | | | | | | | OFFSET | | | | | | | | | | S. | MPLES SI | ENT TOTake | n at | Sit | | | | OUR JOB NO | 86-1 | 63 | SURF. ELEV. | | | | | | | | | | | | | | | | | | | Dete | Yi | me | | | | | | İ | | IND WATER OBSE | | | | | CASING | | | START | _ , | | | •.m | | | | | A _ | <u>2'7"</u> | after COM | P. Hour | • | Туре | | HW | None | None | | 10/4/85
10/4/85 | _ | | - 5.W. | | | | |] | | | |] | Size i D | | 4" | | | TOTAL HR | 5. | | | _ ` | | | | | At - | | after | Hour | rs | Homme | | 300# | | BIT | INSPECTOR | | EASI | WOC | <u>a</u> | | | | | _ | | | | | Hamme | r Fall | 24" | | | SOILS ENGA | | | | | | | | | | OCATIO | N OF BORING | | | | | wo | ods | | | | | | _ | | | | | 1 | Casing | Sample | Type | | ows per | | Moisture | Strata | SOIL IDEN | ITIFICATION | | | AMPL | , | | | | | DEPTH | Blows | Depths | of | | Sample | er
Ta | Density | Change | Remarks inclui
soil etc. Rock- | de color, grade
color, type, cor | ation, Type of | | | | | | | | 18 | 1001 | From - To | Батре | 0-6 | 6-12 | 1 12-18 | or
Consist. | Elev. | ness, Drilling tir | ne, seams and | d etc. | No | Pen | Rec. | 1 | | No sample | | | | | ł | l i | General de | scription | of soil | | | | | | | | 1 | | | | | | ∔ | | | from wash | - Brown | fine to m | ed. | | | | | | | . | | | | | | | ļ | | | r. of me | dium grave | 1 | | | | | | | | <u> </u> | | | | | | j | | & silt | | | - | | - | | | | | | | | | | | | i | | | | | | | | | | | | | <u> </u> | | | | ļ | - | 1 | | | | | | | | | | | 1 | | | | | - | - | 1 | | | | | | | | | | | | 1 | | | | | | | 1 | } | | | | | | | | | | | 1 | | | | | | | ļ | | | | | | | | | | | | 1 | ļ | | | | | - | | 14' | | | | | | - | | | | | 1 | | | | | 1 | | t | | Bott
 om of Bo | ring 14' | 1 | | | | | | | l | | Installed | 0.1.0 | 181 | | | | | | | | | | | | | | | ł | | | | | igsqcut | | Щ | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | 1. | | | | | | | | | | | | | | | | | <u> </u> | } | ļ | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | l | | | | | | | | | | | | ł | <u> </u> | | | | | | ł | | | | | | | | | | | | | | | ├─┤ | | - | - | Ì | | | | | \vdash | | | | | | | | | | | - | | 1 | 1 | | | | | | | | | | | | 1 | | | | | | | \square | | | | | | | | - | - * <u>.</u> | | | | | ł | Ì | | | | H | | | | | | | | | | | | | | 1 | | | | | | | | | | | | 1 | | | | | | | 1 | | | | | | | | | | | | | ļ | | | | | | ł | | | | | | | | | | | | | | | | | | ł | | | | | $\vdash \vdash$ | | \vdash | | | | | | | GROUND | SURFACE TO | 1 | 41 | · | USED | | CASING: | THENIn | stalled : | ve11 | | | | | | | | _ | omple Typ | • | | | Proport | ions Use | | 140b Wf. x 3 | 0" fall on 2"0 D. | Sampler | 1 SUMMARY: | | | | | | | | | • | ored W=Washed | | 1 | troce | 01010 | ~ | esionless Den
O-10 Loo | sity Cohesive | Consistency | | Barin | 9 — | | | | | | | | bed Piston
A=Auger V=Val | ne Taat | 1 | httle
some | 10 to 20° | 70
0/ | 0-30 Med. Di | ense 4-8 | Soft 30
M/Stiff | | Corin
_ cles | <u> </u> | | | | | | | | ted Thinwall | 1451 | | and | 35 10 50 | - 1 - | 10-50 Den
10 + Very De | | Stiff
V-Stiff | HOLE | | OW8 | 3-S | | | | ## INSTALLATION REPORT MONITORING WELL No. W-8 SHEET 1 OF 2 | 70 | Was | ton Geophy | | | n | | ADDRESS - | | | | HOLE NO. | | | | | |------------|-----------------|----------------------------|--|----------|--|--|---------------|------------------------|-------------------|-----------------------|---------------|----------|--------------|--|--| | PR | OJECT NA | ME ECONOMI | . Pla | nnir | g Gro | ար | LOCATION - | Wobur | n, Mass | | UNE & ST. | ١ | | | | | RE | PORT SEN | it to <u> </u> | ove_ | . 64+ | | • | PRO | 0J. NO | 86-1 | 63 | SURF. ELE | | | | | | <u> </u> | _ | | | | | | | | | | Dote | | ime | | | | | 2'9" | UND WATER OBSE | | | | | CASING | SAMPLER | | START | 9/26/8 | 5 _ | | 6.#
9.# | | | u _ | | | PLO HOU | " | Type
Size I D. | | HW NW . | _ <u>s/s</u>
1_3/8' | | COMPLETE
TOTAL HRS | B | | | _ 8.7 | | | M _ | | _ after | Hou | ırs. | Hommer | | 300# | 140# | BIT | BORING FOR | REMANR | Pas | two | od | | | | | | • | | Hommer | Fall | 24" | 30" | <u>Dia</u> | SOILS ENGA | | | <u> </u> | | | | L | OCATIO | N OF BORING | <i>_</i> | | | | | | | | | | | | | | PTH | Casing
Blows | Sample
Depths | Type | | ows per (| | Moisture | Strata | SOIL IDEN | ation Type | | SAMP | | | | | 9 | per | • | Sample | From | , , | To | Density
or | Change | soil etc. Rock-o | color, type, cor | idition, hard | . ├─ | T | T_ | | | | foot | 0'-2' | D | 1 0-6 | 1 6-12 | | Consist. | Elev | Brown fin | | 7 616. | No | \leftarrow | Rec | | | | | V -Z | | | | 2 | 10036 | | Brown 11n | ie svin | | | 24" | 6 | | | | | 2'-4' | D | 1 | 3 | 4 | W/100se | 4. | | • | | 2 | 24 | 19 | | | | | 4'-6' | D | 8 | 13 | | W/m/d | | Brown fin | e SAND & | Fine to | | ╁╌ | ╫ | | | | | _ | | ļ | | 22 | | | medium gra | vel,tr. | of silt | | $oxed{\Box}$ | | | | | | | | | | |] | | | | | - | \vdash | | | | | | 9'-11' | D | 5 | 5 | 6 | W/loose | Ì | | | | | Į, | | | | | | 2 -11 | <u> </u> | - | 3 | 9 |
 M\ TOORG | | | | | 4 | 24 | 13 | | | | | | ļ., | | | | | | | | | | 二 | | | | | | | <u> </u> | - | | - | 1 | | | | | - | ┿ | - | | | | | 14'-16' | В | 5 | 5 | 5 | " | | | | | 5 | 24 | 114 | | | i | | | | - | | <u> </u> | | | | | | - | <u> </u> | - | | | | | | | | | | 1 | 18'6" | | | | | | | | | | | 19'-21' | - | 10 | 10 | 10 | W/m/d | 18 6 | Brown fine | SAND w/ | fine to | | <u></u> | 19 | | | | | | | | | 10 | | | medium gra | | | | + | | | | | | | | ├ | | | | | | | | | \vdash | | | | | | | | | | | 1 | | | • | | | | | | | | | 24'-26' | D | 5 | 7 | 10 | W/100se | | | | | | Z4 | 17 | | | | | | | | | | 1 | | | | | | | | | | | | | | _ | | | } | | | | | | \vdash | | | | | | 29'-31' | D | 6 | 8 | 14 | W/m/d | | | | | 8 | 24 | 12 | | | | | | | | | 13 |] | | | | | | 二 | | | | | | | | | | | j | | | | | \vdash | | \vdash | | | | | 34'-36' | D | 7 | 8 | 10 | } " | | | | | F | 74 | 720 | | | | | 34 -30 | | | | 12 | | • | | | | ŕ | + | - | | | | | | | | | |] | 37' | | | | | | | | | | | | | | - | | 1 | | | | | <u> </u> | + | ╁ | | | | | | | | | | 1 | | | | سين سست | | 二 | | | | | GROUND | SURFACE TO | 62 | <u>'</u> | Proporti | - | 4 & 3 "(| | THEN | | | C) H4 | MARY | - | | | 0: | Dry C=C | ored W=Washed | | | troce | O to 10 | % Cohesi | ionless Den | sity Cohesive (| Consistency | E | | | 771 | | | | | bed Pision
A:Auger V:Vo | ne Test | | | 10 to 20'
20 to 35 | % io- | 10 Loos
30 Med. Do | ense 4-8 | M/Stiff | + Hard Ro | ck Cori | 19 13 | | | | | | bed Thinwall | | - | | 35 to 50 | _ 1 JU | 50 Den:
+ Very De | | Stiff
V-Stiff | HOL | E NO |) OW | 18-I | | | E | | |----|-----| | TO | | | PR | SUE | | RE | POF | | SA | MPL | | EAST | PROVIDENC | CE R | | |------|-----------|------|--| SHEET__ _ 0F _2 Earth Boring **Rock Coring** HOLE NOOW8-D Samples _ | | 100 WATER STREET | EAST | PROVIDENCE, R. I. | i | DATE | |----------------------|------------------|-----------|--------------------|-------------|-------------------| | | | | | | HOLE NO V-8 OWS-D | | ~T NAME | | - ADDRES | | | LINE & STA. | | CT NAME
T SENT TO | | | PROJ. NO. | | OFFSET | | FE SENT TO | | | OUR JOB NO. 86-163 | | SURF. ELEV | | SA | MPLES S | ENT TO | | | | | | OUR JOB NO |). <u> </u> | 86-163 | | SURF. ELEV. | | | | | | |-------|------------------------|----------------------|----------|-----|-------------------|----------|--------------------|-----------------------|--------------|---|--|------------------------|-------------|----------------|----------|--|--| | | GRO | UND WATER OBS | RVATIC |)NS | | | CASIN | G SAMPL | LER (| CORE BAR | START | Date | Yir | _ | e.m | | | | A1 _ | | after | Hou | rs | Type
Size i D. | | | | | | COMPLETE
TOTAL HRS | 3. | _ | | 1.M | | | | A1 _ | | ofterHours Hommer Wt | | | | | | | _ | BIT | BORING FOR
INSPECTOR
SOILS ENGR | | | | <u> </u> | | | | 1 | LOCATIO | N OF BORING | | | | | | | | | | | | | | | | | ОЕРТН | Cosing
Blows
per | Sample
Depths | Type | or | ows per
Sample | | Moistur
Density | Stroto | Ren | SOIL IDENTIFICATION Remarks include color, gradation, Type a soil etc. Rock-color, type, condition, hard- | | | | AMPL | E. | | | | ۵ | foot | From- To | Somple | 0-6 | 6-12 | i2-18 | Consist | | nes | s, Drilling tin | ne, seams and | l etc. | | Pen | | | | | | | 39'-41' | ם | 16 | 14 | 13
25 | W/m/c | 43' | | SAND w | m to com
fine to | rse SAND & | 10 | 24" | 1" | | | | | | 44'-46' | D | 16 | 17 | 23 | | 43 | | | um to coa | to coarse SAND | | 24' | 9'' | | | | | | | | | | 18 | | 47' | & f | ine San
vel and | d with co | Arse | | | | | | | | | 49'-51' | D | 173 | 3" 1 | 2/3" | | | Bro
cos | wn very | dense me
D & coar | edium to
se gravel | 6 12 | 24 | 18" |
 | | | | | | *8 | _ | *6 | | | cob | bles, s | ilt | | | | | | | | | | | + - | | | | 1 | | | | | | | $\vdash\vdash$ | | | | | | | @ 541 | Refu | sal | | |] | | | | | | O | P | 59'-61' | D | 62 | 60 | 129 | | | Pus | shed cob | bble | | 13 | 24" | 0 | | | | | | 62'-67' | C | | | 173/4 | " | 61'6 | | Tubilog Coppie | | | | 51 | | | | | | | 62*-67* | | | | | | | GAB | BRO DIC | badly from the control of contro | | | | | | | | | | 67'-72' | С | | | | | Note | | enotes | · | | C2 | 5' | | | | | | | | | | | | | | 2. 9
3. 5 | " Seam
60% wate | @ 64' & : | 8' Seam @
hile cori | 70 | 5" | | | | | | | | | | | | 1 | | | | tting se | am
.W. @ 80' | | | - | | | | | | 72'-77' | С | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | C3 | 51 | | | | | | | | <u> </u> | 77' | | | | | | | | | | | | | | | | | 1 | | | | Bottom | of Borin | g 77' | | | | | | | | | | | | | <u> </u> | 1 | | | | <u> </u> | | | | | | | | S | GROUND | SURFACE TO _ | | 1 | Proport | USED_ | | "CASING:
140lb Wt. | | 1 on 2"O.D. | Sompler | | SUMN | MARY | - | | | 1401b Wt. x 30" fall on 2" O.D. Sampler Cohesionless Density | Cohesive Consistency D=Dry C=Cored W=Washed 01010% trace 0-10 Loose 10-30 Med. Dense 30-50 Dense 50 + Very Dense O-4 Soft 30 + Hard UP = Undisturbed Piston 101020% tittle 4-8 M/Stiff 8-15 Stiff 15-30 V-Stiff TP=Test Pit A=Auger V=Vane Test 201035% some UT=Undisturbed Thinwall ond 351050% #### INSTALLATION REPORT #### MONITORING WELL No. SW-B | G | |-------| | TO _ | | PROJE | | REPO | | SAMP | | | | V | | | 100 \ | WATE | R STREET | 1 | EAST PRO | DVIDENCE | | HOLE NO. IV- DWA-M | | | | | | |------------|----------------------|----------------------------|--|----------|--|--|-----------|------------------------|--------------------|-----------------------|--------------------|----------|------------------------|----------|--| | ** | o Weston Geophysical | | | | n | 1. | 4008555 | Westho | oro Mass | | HOLE NO. | 9 | <u>8-11</u> | | | | | | ME Economi | | | | | | | | | LINE & STA. | | | | | | | | T TOabo | | | | | | | | | OFFSET | | | | | | CA | MDI FE CI | ENT TOTake | n at | Sit | | | | | 86-1/ | SURF. ELEV. | | | | | | | J - | | | | | | | | | | | Date | | me | = | | | | GROU | IND WATER OBSE | RVATIO | NS | | | CASING | SAMPLER | CORE BAR. | | | | _ | | | | At_ | 31 | ofter Com | D. Hou | ,, | • | | HW | None | None | START | 10/4/85
10/5/85 | | | , j.m. | | | | | | | | Type
Size I D | | 4" | None | <u>None</u> | COMPLETE
TOTAL HRS | <u> 10/3/82</u> | | | . J.M. | | | | | alter | | | | | 300# | | | BORING FOR | EMAN _R_ | Easi | WOO | à | | | A1 _ | | | nou | " | Hommer | | 24" | | - BIT | INSPECTOR . | | | | | | | | | | | | Hammer | FOII | | | | SOILS ENGR | - | | | _ | | | L | OCATIO | N OF BORING | | | | | Woo | ds | | | | | | | | | | Casing | Sample | Type | Bi | ows per 6 | 5" | Moisture | | SOIL IDEN | TIFICATION | | | | _ | | | DEPTH | Blows | Depths | of | | Somple | | Density | Strata | Remarks includ | ition, Type of | 5 | AMPL | £ | | | | 핗 | per | From - To | Fron | \ | <u>ro</u> | l er i | Change | soil etc. Rock-d | | N. | | | | | | | | 1001 | | | 0-6 | 6-12 | 12-18 | Consist. | Elev | ness, Drilling tin | ne, seoms one | erc | NO | Pen | Rec. | | | | | | | | <u> </u> | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | | | | _ | | _ | | igwdown | | | | | | No sample | • | | | | | | General De | | a of soil | | ╙ | | | | | | | | | | | | from was | | | | igwdap | | | | | | | | | | | | | | Brown fine | | | | \vdash | | | | | | | | <u> </u> | - | | | | tr. of fi | ne to med | dium grave | 1 | igwdapprox | | | | | - | | | | | - | | | | | | | ┝╾┥ | | | | | | | | | | | | | • | | | | \vdash | | | | | | | | | | | | | • | | | | | | | | | | | | | † | | | | | | | | | | | | 1 | | | : | i | | | | | | | | | | | | | <u> </u> | <u></u> | | | | | | | | | | | | | | | | ļ | ļ | | | | | | | \square | | | | | | | | | <u> </u> | ļ | | | | | | | | | | | | | | | <u> </u> | ļ | ļ | | | | | | | | - | | | | | | - | <u> </u> | - | | | | | | | | \vdash | | | | | | | | | | - | • | | | | | - | | | | | i | | | | | | | | | | | | | ┝╼┥ | - | | | ł | | | | | 1 | 24 ' | | | | | \vdash | ļ | L | L | | | | | Bottom ot | Boring : | 24' | | | | | | | | | | <u> </u> | | | [| | | | | <u> </u> | ┝╼┩ | \vdash | | | | | | | \vdash | | | 1 | | | | | | $\vdash \vdash \vdash$ | \vdash | | | | | | | - | | | l | | | | | | ┝╼┩ | | | | | | | | | | } | | | Installed | o.w. @ | 28' | | $\vdash \vdash \vdash$ | | | | | | | | | 1 | | İ | | | | | | | | | | | | | | _ | 1 | | | | • | | | _ | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | | | | | |] | | | | • | | | | | | | | | | | | | |] | ! | L | | | | | | | | | | | SURFACE TO | 24' | | | USED_ | | CASING: | | alled O. | | | | _ | | | | mple Typ | | | 1 | Proportio | | | 40 b W1. ± 3 | 0" fall on 2" 0.0. | Sampler | 1 | SUM | MARY | | | | | · · | | | | | 01010 | 70 | ioniess Den
·10 Loo | en Cohesive | • | + Hard Rock | | 9 2 | 4- | | | | | bed Pision
A:Auger V=Va | ne Tees | - | | 10 10 20 | % io. | 30 Med. D | ense 4-8 | M/Stiff | | Hes _ | | _ | | | | | hed Thinwall | | - | | 201035'
35 to 50 | % 30· | 50 Den | | | HOLE | | | -M | | # INSTALLATION REPORT MONITORING WELL No. <u>CW-S</u> ### GUILD DRILLING CO., INC. 100 WATER STREET EAST PROVIDENCE, R I SHEET _____ OF ____ | GROUND WATER OBSERVATIONS AT 2'10" ofter Compt Pricer's AI | PR | POJECT NA | ston Geophy
ME Economia
IT TO | c_Pla | nnir | g Gro | սթ | LOCATION | <u>Wobur</u> | n, Mass | | HOLE NO
LINE & S
OFFSET
SURF. EL | TA. | | | | |--|----------------------|--------------------------------------|---|--------|------------|-------------------------|--|--------------|---|---------------------------------------|--|---|------------------------------|------------------------|------------------|--------| | AI COLOR OF BORING LOCATION LOCATI | | GRO | UND WATER OBSE | RVATIC | NS | Туре | | CASING
HW | SAMPLER | CORE BAR. | START
COMPLETE
TOTAL HRS | 10/3/1 | 85
85 | | | • 8.W. | | Casung Sample Type of of Sompler Type of on Sompler One of to the state of stat | A1 _ | | after | Hou | rs | 241 | | | | BIT | | | | <u>d</u> | | | | Blows per From - To Sompe From | | LOCATIO | N OF BORING | | | - | | Wo | ods | | | | | | | | | GROUND SURFACE TO 59! Sample Type GROUND SURFACE TO 59! Proportions Used tocal Online To District Online Tocal T | ЭЕРТН | Blows
per | Depths | of | οι
Froπ | 1 Sample | r
To | Density | Change | Remarks includes | ndition, hard- | | | SAMPLE
Pen Rei | | | | No samples No samples | _ | foot | | | 0-6 | 6-12 | 12-18 | Consist. | Elev | | | | - | NO | Pen | Rec | | GROUND SURFACE TO 59¹ GROUND SURFACE TO 59¹ Somple Type DiDry C: Cored W: Washed troce O to 100% still (Dro20% of the first fi | | | No samp | les. | | | | | | from wash | - Brown | fine to | ╸┝ | | | | | GROUND SURFACE TO 59¹ GROUND SURFACE TO 59¹ GROUND
SURFACE TO 59¹ Somple Type 0:Dry C:Cored W:Washed Up:Undstribed Piston USED | | | | | | | | | | | | | | | | | | GROUND SURFACE TO 59¹ GROUND SURFACE TO 59¹ GROUND SURFACE TO 59¹ Somple Type 0:Dry C:Cored W:Washed Up:Undstribed Piston USED | | | | | | | | | | | | | <u> </u> | | | | | Brown fine to medium SAND, w/medium to coarse gravel & cobbles & boulders Bottom of Boring 59' Installed 0.W. @ 63' GROUND SURFACE TO 59! Somple Type 0:Dry C:Cored W:Woshed UP:Undsived Policy Cohesiness Density Cohesiness Consistency UP:Undsivered Piston Brown fine to medium SAND, w/medium to coarse gravel & cobbles & boulders Installed 0.W. @ 63' CASING: THEN Installed 0.W. Somple Type 0:Dry C:Cored W:Woshed trace O1010% little 101020% COhesiness Density Cohesiness Consistency 0:0-0 Loose 0-4 Soft 30+Hard Rock Corin | | | | | | | | | 43' | | | | | | | | | GROUND SURFACE TO 59¹ USED 4 "CASING: THEN Tostalled 0.W. Gods' Somple Type D:Dry C:Cored W:Washed UP:Undsturbed Piston Wittle 10 to 20% Cohesive Consistency Witte 10 to 20% Cohesive Consistency USED 4 "CASING: THEN Tostalled 0.W. Somple Type Cohesive Consistency Consistency Cohesive Consistency Cohesive Consistency Cohesive Cohesive Consistency Cohesive Cohesi | | | | : | | | | | | Brown fine | to media | um SAN | | \exists | | | | GROUND SURFACE TO SQ! USED 4 "CASING: THEN Installed O.W. @ 63' GROUND SURFACE TO SQ! USED 4 "CASING: THEN Installed O.W. Sample Type D:Dry C:Cored W:Washed trace Otolo% little IOro20% little IOro20% little IOro20% O-10 Loose O-4 Soft 30+ Hard Rock Corin | | | | | | | | | 59' | cobbles & | boulders | | | | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | -
 - | | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | | | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | • | | E | | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | þ | | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | | | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | F | \exists | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | | 日 | | | | Sample Type Proportions Used D=Dry C=Cored W=Washed Trace 0 to 10 0% UP=Undisturbed Piston Proportions Used Trace 0 to 10 0% Bittle 10 to 20% O=10 Loose T=4 Soft 30 + Hard Rock Corin | | | | | | | | | | | | | | | | | | TP=Test Pit A=Auger V=Vane Test some 20to35% 30-50 Dense 8-15 Stiff UT=Undisturbed Thinwall and 35to50% 50 + Very Dense 15-30 V-Stiff HOLE NO | Sc
D:
UP
TF | Dry C=Co
P=Undistur
P=Test Pit | pe
ored W=Washed
bed Piston
A=Auger V=Va | | | trace
little
some | ons Usi
01010 ⁶
101020 ⁶
201035 | % Con
% S | I401b W1.x 30
esionless Den
0-10 Looi
0-30 Med. De | O"fall on 2"O.D. Sity Cohesive Se | Sampler
Consistency
Soft 30
M/Stiff | + Hard | Earth (
Rock ()
Sample | Boring
Poring
Ps | ; <u>.5</u>
9 | 9' | # INSTALLATION REPORT MONITORING WELL No. 100-9 | (E | 3) | GU | | | | | | CO. | , INC. | | SHEET 1
DATE | | of. | 1 | |--|-----------|---------------------------|--|--|--|--|------------------|-----------------|------------------------|------------|-------------------------------------|--------------|--|--| | TC | Wes | ston Geophy | sical | Cor | D | 1 | ADDRESS | Westho | ro_Mass | | HOLE NO. | W -9 | | | | | | ME Economi | | | | | | | | | LINE & STA. | | | | | RE | PORT SEN | IT TOb | ove. | | | · | P | ROJ. NO | | | OFFSET | | | | | SA | MPLES S | ENT TOTake | en et | -Sit | | | 10 | UR JOB NO | 86-1 | 63 | SURF. ELEV. | | | | | Ar_ | GRO | UND WATER OBSE | | | Туре | | CASING | SAMPLER | CORE BAR. | I START | <u>0010</u>
10/10/85
10/10/85 | <u>Yi</u> | | - 9.R
- 9.R | | A1 - | <u>.</u> | after | Hou | | Size i D.
Hommer | | 4"
300# | | BIT | BORING FOR | S.
REMAN _R_ | | | -• | | | | | | | Hommer | Foll | 24" | | <u> </u> | SOILS ENGI | <u></u> | | _ | | | | | N OF BORING | , | , | | | | | | | | = | | | | Blows Depths of on Sampler Density Cha | | | | | Strata
Change | Remarks inclu- | color, type, col | ndition , hard- | | | | | | | | | foot | | | 0-6 | 6-12 | 12-18 | Consist. | Elev. | ness, Drilling tir | | | | Pen | Rec | | | | No sample | 8 | | | | ł | | General de | | n of soil | <u> </u> | | ! | | | | | | | | | ł | | from wash
Brown ver | | & dense | <u> </u> | ├ | ╁ | | | | | | | | | ſ | | sand & gr | | | | ┢ | \vdash | | | | | | | | | 1 | | cobbles & | | | | | | | | | | ├ ─ | | | | ₹ | 1 | | | | | | | | | W-1- | | | | | | 1 | | | | | - | ├— | ├ | | | | D_illed_she
to_sdwance | | 100 | | | 1 | } | | | | | | ┼ | | | | | | 8 | | |] | | | | , | | | | | | | | | | | | } | | | | | | \Box | \Box | | | | | - - | ├ | - | | ┤ | | | | | | ├— | ┼ | | | | | | | | | 1 | 14"-0" | | | ' | | - | ╁─ | | | | | | | | | | | Bottom of | Boring | 14"-0" | | | | | | | | ļ | | <u> </u> | | 4 | | | _ | | | | lacksquare | | | | | | | | | 1 | | 17º Monite | or well - | יזעם" 2 | | ┼— | | | | <u> </u> | | | | | | 1 | | _; | | - 470 | | | +- | | | | | | | | | 1 | | - | ļ | - | - | | | | | | | | | | | | | - | | | 1 | | | | | | ├ | ╁─ | | | | | | | | | 1 | | | | | | | | | | | | | ļ | | | 1 | | | | | | | | | | | | | <u> </u> | | | ∤ | 1 | | | | <u> </u> | ↓ | ↓ | | | | - | | | | | 1 | 1 | | | | 一 | + | + | | | | | | | | | 1 | | | | | | | | | | | | | | | |] | | | | | | | | | | | | | | | |] | | | • | | | \Box | \Box | | | | | | - | | <u> </u> | ┨ | | | | | <u> </u> | ├ — | 1- | | | _ | | | ├ | | | 4 | ŀ | | | | — | ₩ | + | 141 4 "CASING: GROUND SURFACE TO USED . THEN installed well 1401b Wt.x 30" fall on 2"O.D. Sampler Cohesionless Density | Cohesive Consistency Somple Type Proportions Used 01010% D: Dry C: Cored W: Washed troce UP = Undisturbed Piston 101020% little some TP=Test Pit A=Auger V=Vone Test UT=Undisturbed Thinwall 0-10 Loose 10-30 Med. Dense 30-50 Dense 50 + Very Dense 201035% 351050% and 0-4 Soft 4-8 M/Shift 8-15 Shift 15-30 V-Shift 30 + Herd SUMMARY: Earth Boring 14 Rock Coring Samples _ HOLE NO 009-S # MONITORING WELL No. W-9 | | 4 | | | |---|-------|----------------------|---| | _ | PR | OJECT
PORT ! | 5 | | • | | o
3 '- 3 | | | i | - | دد د | _ | | | A1 _ | | | | İ | | Casir | 1 | | - | DEPTH | Casir
Blow
per | 1 | | PR | ROJECT NA
PORT SEA | ston Geophys ME Economic IT TO | Pla | Cor | g Gro | <u>.p</u> | LOCATION | Westher
Wohu | oro, Mass
ro, Mass | 63 | HOLE NO. THE BESTA. | | | | |----------------------|--|---|----------------------|-----------------|----------------------------|-----------|---------------------------------------|---|---|--|--|--------------------|------------|----------------------| | A/

 A/ | GRO
3*-3" | und water obse
after | P. Hou | /9 | Type
Size i D
Hammer | | HW 4" 300# | 5/S
1-3/8
140# | NV-II | INSPECTOR | 10/7/55
10/8/85
3. | | | 9.7.
9.7.
9.7. | | | OCATIO | N OF BORING: | | 1 | Hammer | Fall | 24" | | Dramond | SOILS ENGI | <u> </u> | | | == | | DEPTH | Casing
Blows
per
foot | Sample Depths From - To | Type
of
Somple | Fram | ows per 6
Sample | r
Ta | Density Change soil etc. Re | | | color, type, co | ation, Type of
ndition, hard-
d etc. | SAMPLE
No Pen F | | | | | | 2'- 3' | D
D | 2
10
14 | 3
79 | 5 | | | 6"Brown TOI
Very coarse
gravel, tre | e Brown S | SAND & | 1 | 12"
54" | 14 | | | | | | | | | | 5'-0" | | ··· | | | | | | | | 4'- 5'
9'- 11' | D
D | 110
63
32 | 31 | 31 | | | Very dense
gravel, col | | | | 24" | 1: | | ote | | 14'-16' | D | 30 | 24 | 32 | | | | | | 5 | 5Ħ., | 10' | | rill
read
ovan | eđ
to | 19'-21' | D | 53
35 | 47
| 32 | | | | | | 6 | 5ħ. | 9 | | esin | g | 24"-26" | D | 37
103 | | 94 | min/ft | | @28 '- 9"Ref | waal on i | Pallew hit | 7 | 24 | 14 | | | | 25°-9" R | fusa | | | | 5
6
5 2 | | BEDROCK
Very massi | ve & ha:
ite inte: | rd gray Gal
rbedded | 댇 | 60 | 6 | | | | 34 '-39' | C | | | | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 47° 2" PV | C Monitor | r well | C2 | 7 | 3 | | | | 30°- PP | С | | | | 5 2
5
5 | | | | | C3 | 5" | 5 | | | 6801415 | CHORDE | 29 | | | 11853 | 5 2 5 2 4 & 3 | ith = On | Bottom of | | μ·-O" | E | | | | U | ample Tyl
Dry C=C
P=Undistur
P=Test Pil | SURFACE TO pe ored W=:Aashed ibed Fision i A=:Auger V=:Va rbed Thinwall | | | some | - | % Cohe: | 140 to W1.x 3
tionless De
-10 Loc
-30 Med. 0 | 30"fall on 2"0.0. naity Cohesive pse 0-4 Dense 4-8 nse 8-15 | Sampler
Consistency
Soft 36
M/Stiff | | | 4 Z | 9'
15'
7 | UT=Undisturbed Thinwall TOWN PEEES - BAST PEOV. # INSTALLATION REPORT MONITORING WELL No. 5ω -9 | TO Weston Geophysical Corp. Geophy | | | GU | | | | | | | "INC. | | SHEET 1 | | of, | 1 | |--|------|------------|----------------|----------|----------|----------------|---------|----------|-------------|---------------------------------------|---------------|----------------|------------------|--|-----------------| | PROJECT MANE Experience Planning Group. OCATION Johnson, Mark Description of South Descripti | | Wa e | ton Geombye | | | | | | | • | | HOLE NO | -7 GH | 9-M | | | ### ADDITION TO Taken at Size | | | | | | | | | | | | LINE & STA. | | | | | GROUND SURFACE TO 26 | RE | PORT SEN | T TOBbc | We | | | | PR | 0J. NO | | | | | | | | AN 31-7" of the COMMON HOLES CONTROLL STATE TO 10/9/35 \$ 25 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | SA | MPLES SI | ENT TOTake | in at | _S1 | :• | | ou | R JOB NO | 86-1 | 63 | | | | | | Al Offer Mours Size D 4" Hormer Wit 3006 Hormer Foil 24" COCATION OF BORING COCATIO | | GRO | IND WATER OBSE | RVATIO | NS | | | CASING | SAMPLER | CORE BAR. | | | Ti | me | | | A STAIL DO STAIL HRS LOCATION OF BORING Canng Sample Type Blows per from To Sorpe From To Sorpe From To Sorpe From To Sorpe To Sorpe Prom To Sorpe Sorp | AI _ | 3*-7" | after_COM | D Hour | | Tune | | HU | | | | | | | . P.M. | | A CONTROL Mount Folia 2008 Service Ser | | | | | | | | | | | TOTAL HRS | 3. | | | | | COCATION OF BORING E Cases Somple Silves per 6" Somple From - To Somple From To Consult No samples pan Rec | At _ | | _ after | Hou | rs | • | | | | - BIT | | | Easi | WOC | ਮਰੋ | | Councy Surface To | | | | <u> </u> | | Hommer | Fail | 24" | | | SOILS ENGR | | | | | | Service To Depths of par From - To Good From - To | | OCATIO | OF BORING | | | | | | | | | | | | | | GROUND SURFACE TO 25' USED 4 "CASING: THEN Installed well Sample Type Growthern Used Tree Onion's Street Casing Conserved Pation of Conserved Casing Casing Conserved Casing Casin | Ţ. | - 1 | | • • | В | lows per 6 | • | | Strata | | | | S | AMP | E | | GROUND SURFACE TO 25' USED 4 "CASING: THEN Installed well Sample Type Growthern Used Tree Onion's Street Casing Conserved Pation of Conserved Casing Casing Conserved Casing Casin | EPT | | | | From | າ 1 | io l | or ' | Change | soil etc. Rock-color, type, cor | | dition . hard- | — | | | | GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN Installed well Sample Type GROWN SURFACE TO 25 USED 4 "CASING: THEN INSTALLED TYPE GROWN SURFACE TO 25 USED 4 "CASING: THEN INSTALLED TYPE | ۱ | foot | | | 0-€ | 6-12 | 12-18 | Consist. | Elev. | ness, Dritting tir | ne, seams and | etc. | No | Pen | Rec. | | GROWN SURFACE TO 26' USED 4 "CASING: THEN Installed well 28' Monitor well, 2" PVC Somple Type D:Dry C:Cored W:Washed UP:Undsturbed Pision Type Total Pri Aduger V:Vorwa Test The Test Pri Aduger V:Vorwa Test Test Pri Test Pri Aduger V:Vorwa Test Test Pri Test Pri Aduger V:Vorwa Test Test Pri Test Pri Aduger V:Vorwa Test Test Pri Test Pri Test Pri Aduger V:Vorwa Test Test Pri Test Pri Aduger V:Vorwa Test Test Pri Test Pri Aduger V:Vorwa Test Test Pri | | | No samples | | | | | | | | | n of soi | └├── | | | | GROUND SURFACE TO Z6' USED 4 "CASING: THEN Installed well 28' Monitor well, 2" PVC Sample Type D:Dry C:Cored W:Washed UP-Unostworbed Plason UP-Unostworbe | | | | | | 1 | | | i i | | | A TIMAR | - | - | \vdash | | GROUND SURFACE TO ZO Sample Type 0:Dry C:Cored W::Washed UP:Undesturbed Piston UP:Tore Pir A:Auburg V:Varan Test 10:102076 Intel Circ Cored W::Washed UP:Undesturbed Piston UP:Tore Pir A:Auburg V:Varan Test 10:102076 Intel Circ Cored W::Washed UP:Undesturbed Piston Somple Type 10:00335% 10:00335 | | | | | | | | | | gravel & | cobbles & | boulder | | | | | GROUND SURFACE TO | | | | | | - | | | | Till | | | | | | | GROUND SURFACE TO | | | | | _ | | | | | | | | - | ₩ | \vdash | | GROUND SURFACE TO | | | | | | | | | | | | | | | | | GROUND SURFACE TO | | | | | | | | | | | | | | | | | GROUND SURFACE TO | | | | | | + | | | | | | | - | \vdash | | | GROUND SURFACE TO | | | | | | | | | ! | | | | | | | | GROUND SURFACE TO | | | | | | | | | | | | | | | | | GROUND SURFACE TO | | | | | | | | | | | | | - | - | $\vdash\vdash$ | | GROUND SURFACE TO | | | | | | | | | | | | | | | | | GROUND SURFACE TO | | | | | | - | | | | | | | | | | | GROUND SURFACE TO | | | | | | | | | | ı | : | | - | - | | | GROUND SURFACE TO | | | | | | | | | | | | | | | | | GROUND SURFACE TO | | | | | | 1 | | | | | | | — | | | | GROUND SURFACE TO | | | | | | | | | | | | | | | $\vdash \dashv$ | | GROUND SURFACE TO | | | | | | | | | | | • | | | | | | GROUND SURFACE TO | | | | | | | | | 26*-0" | | | | - | ┝ | \vdash | | GROUND SURFACE TO | | | | | | | | | | Bottom of | Boring 26 | 1 -0" | ╌ | \vdash | | | GROUND SURFACE TO | | | | | | | | Ī | | 001 4 | | 11 Te-c | F | | | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | 1 | | | | 20. Monito | r well, 2 |
PAC | - | | \vdash | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | | | | | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | | | | | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | - | | | | | | | - | ├ ─┤ | | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | | | | | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | | | | | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston ittle 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | • | - | | - | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston ittle 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | | | | H | | Sample Type D: Dry C: Cored W=Washed trace 0 to 10% UP: Undisturbed Piston title 10 to 20% TP: Test Pit A: Auger V=Vane | | | | | | | | | | | | | | | | | D:Dry C:Cared W=Washed trace 0 to 10 % Cohesionless Density Cohesive Consistency Earth Borng 26 UP = Undisturbed Piston little 10 to 20% Some 20 to 35% 30-50 Dense B-15 Stiff | e. | | | 26 | • | • | | | | | | 11 | C 1 /4 /4 | | - 7 | | UP = Undisturbed Piston little IO to 20% 0-10 Loose 0-4 Soft 30 + Hard Rock Coring TP=Test Pit A=Auger V=Vane Test some 20to 35% 30-50 Dense 8-15 Stiff | | | | | | • | | | ionless Den | ru tall on 2 0.0,
nuity Cohesive | Consistency | | | | | | 1PE 1851 PIT A:Auger V:Vane 1851 some 201035% 30-50 Dense 8-15 Stiff | UF | = Undistur | bed Piston | • - | | liffle | 10 1020 | % O | | | Soft 30 | | | · 9 — | | | | | | - | 7E 1057 | | | | % 30· | 50 Den | 8-15 | Stiff | | | OW9 |)-M | #### **INSTALLATION REPORT** #### MONITORING WELL No. <u>OW-/</u>O | | • | | | |----------------|--|-------------------------------|-------------| | (F | | Elevation - Top of casing | 48.97 | | 4 | | Elevation - Top of riser pipe | | | | 1 1 1 | | | | · | | | | | ž | | | 46.56 | | | | Elevation - Ground surface | 7013 0 | | 300000000000 | The State of S | • | | | 30,300,300,000 | | • | -1/ | | | 烈 / 33 — — — | LD. of surface casing | 3" | | | | Type of surface casing | | | | | Stee 1 | | | | | | | | | | LD. of riser pipe | 2.0" | | l t | | * * | C I WA BULL | | į į | | Type of ricer pipe | Sch 40 PUC | | l <u>é</u> | | Diam of borehole | 4.0" | | ŕ | | | | | | | | | | | | | 0 | | | | Type of backfill | <u> </u> | | Į. | | | | | Ñ | | | | | | \$ \$\\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | | | | | | | , | | [8] | | Type of seal Benton to | Pellets | | | | Depth - Top of seal | 0.5 | | E | | <u>-</u> | 2 0 | | | | Depth - Top of sand pack | | | f | | Depth - Top of screen | 2.5 | | | | Type of screened section _ | T . | | | | Sin 40 FUC No 10 | slut. | | | | LD. of screened section | 2.0" | | | | | | | į. | • | | i i | | | | | ľ | | Depth - Bottom of well | 12.5 | | È | | | 14.0 | | | and the second second | Depth - Bottom of borehole | 17.0 | | | | | | | - | | | 100 | NATER | STREET | ſ | EAST PRO | OVIDENCE, | , R I | | 30 | -10 cm | -4 | _ | | | |-------|--------------|----------------|--|--|--|--|-----------------------|-------------|-----------------------------------|---------------|----------------------|--|--|--|--|--| | TO | Wes | ton Geophy | ical | Cor | P | 1 | ADDRESSWestborn_ Mass | | | | | HOLE NO -10 SW-134 | | | | | | | | ME Economia | | | | | | | | | UNE & STA. | | | | | | | | | IT TOaba | | | | | PR | 0J. NO | | | | | | | | | | SA | MPLES SI | ENT TOTake | n et | Ste | • | | ou | R JOS NO | 86=1 | 63 | SURF. ELEV | <i>1.</i> | | | | | | | | | | | | | | | | (| Dete | • | me. | | | | | | GROU | IND WATER OBSE | RVATIC | NS | | | CASING | SAMPLER | CORE BAR. | | | | | | | | | At | 41411 | after | _ How | . | - | | 107.7 | _s/s | | START | -9/19/ | | | - 9.M. | | | | | | | | | Type | | HW . | | | COMPLETE | | <u> </u> | | _ } A: | | | | | | | | - 1 | Size i D. | | 4" | 1 3/8' | | TOTAL HRS | 3.
Yeman <u> </u> | P = = | **** | | | | | At _ | | _ after | Hov | n | Hommer | Wt | 300 | 140# | | INSPECTOR | | | | - | | | | | | | | 1 | Mammer | Fall | 24" | 30" | | SOILS ENGA | | | | | | | | | OCATIO | N OF BORING | _ | | | | Woo | o ds | | | | | | | | | | = | | | | _ | | | | | | | | | = | ቖ | | | | Ξ | Casing | Sample | Type | | ows per (
Sample | | Moisture | Strata | | TIFICATION | -1.00 T.00 | و ار | AMP | LE | | | | ОЕРТН | Blows
per | Depths | of | From | | ,
To | Density | Change | Remarks inclui
soil etc. Rock- | color, gradi | ndition, 1 ype o | " | , | | | | | 8 | foot | From - To | Somple | 0-6 | 6-12 | | Consist | Elev. | ness, Drilling tir | ne, seams and | s etc. | No | Pen | Rec | | | | | | | | | | | | | | | | - | - | — | | | | | | 01-21 | <u> </u> | 1- | 3 | 3 | M/100 | | Brown fin | | | 41 | <u> </u> | 10" | | | | | | 2'-4' | D | 4 | 4 | 3 | | 2' | medium to | | gravel, | 2 | 3/ | 13" | | | | | | 2 -4 | <u> </u> | - | " | 6 | } | j | some silt | | | | 12" | 13 | | | | | | | D | 13 | 35 | 57 | W/v/d | 4'6" | Very fine | | | - | 126 | 13" | | | | | | 4'-6' | " - | 13 | - 22 | 43 | W/V/G | | medium sa | ind, tr. o | f silt | 13 | 124 | 173 | | | | | | | | | | 43 | ł | | Very coar | se Brown | SAND & | — | ╄ | ├ ─ | | | | i | | | | | | | | ł I | gravel, s | | | חו | ├- | } | | | | | | | | | | } | 1 |] | | | | - | ₩ | ├ ── | | | | | | 9'-11' | D | 26 | 21 | 19 | į |]] | | | | | ┼ | } | | | | | | 7 - 11 | B | -24 | - | 19 | W/m/d | | • | | _ | - | 194 | 4542 | | | | | | | - | | ├ | 18 | 1 | [[| * | | • | - | ┼ | ├ ── | | | | | | | ╁┷ | | | | ł | i i | | | | - | ├ ─ | ↓ i | | | | | | | | ├ | | ļ | ł | 14' | | | | - | ╁— | ┼ | | | | | | @14' | 37.0 | | | | | 14 | Babbas | of Bondon | - 1/1 | | ├— | ┼— | | | | | | (814) | NO | Samp | <u> </u> | | } | | POLLOIS | of Boring | 3 14' | <u> </u> | ┼ | } - | | | | | | | | | | | ł | 1 | | | | <u> </u> | ┼— | | | | | | | | ├ | | | | ł | 1 . 1 | | | | | | ├ | | | | | | | | | | | 1 | | | | | <u> </u> | ╄— | ↓ | | | | | | | | | | | ł | ł | | • | | - | ┼ | } | | | | | | | | | | - | ' | | | | | - | ┼— | ┼— | | | | | | | } | | | | | | | | | - | ┿ | } | | | | | | | | - | | | 1 | | | | | <u> </u> | - | ┼─ | | | | | | | | | 1 | | 1 | 1 | | | | - | +- | + | | | | | | | | | | | 1 | 1 1 | | | | - | 十 | + | | | | | | | | | 1 | | 1 | ļ | | | | - | + | | | | | | | | | | | | 1 | 1 | | | | - | † | | | | | | | | | - |
 | | 1 | į l | | | | - | + | +- | | | | | | | | | 1 | | 1 |] | | | | | 1 | | | | | | | | \vdash | | | | 1 |] | | | | 1 | † | 1 | | | | | | | | | | | 1 |] | | | | | +- | _ | | | | | | | | | | $\overline{}$ | 1 | | | | | - | + | | | | | | | | 1 | | 1 | | 1 |] | | | | | 1 | † | | | | | | | | T | 1 | 1 | 1 | | | | | | 1 | 1 | | | | | | | | | 1 | 1 | 1 |]] | | | | | T | 1 | | | | | | | † | | Î | | 1 |] | | | | | 1 | 1 | | | | | | | | | 1 | | 1 | 1 1 | | | • | | T | 1 | | | | li | | | | | | 1 | | | | | | | 1 | | | | | | | | | _ | 1 | | 1 | { | | | | | | † | | | | | | | | | t | | 1 |]] | | | | - | + | | | | | | GRO! IND | SURFACE TO _ | 14 | 1 | <u> </u> | USED | 4 " | CASING: | THEN Insta | 11ed O U | | | | ــــــــــــــــــــــــــــــــــ | | | | | onple Typ | | | | Proporti | | | | O" fall on 2" O.D. | | ^ | Ci M | MAR | - | | | | _ | | ored Ma.Mozued | | - 1 | frace | 0 to 10 | | ionless Den | naity Cohesive | Consistency | Ea | rth Bon | | 14' | | | | 1 | - | bed Piston | | - 1 | hitie | 101020 | % 0 | 1Q Loo | 0-4 | Soft 30 | | ch Cori | _ | | | | | | | A:Auger V:Va | ne Test | | | 201035 | a/ 10 | -30 Med. D | | M/Shiff | | mples | | | | | | | | ted Thinwall | | J | and | 35 to 50 | - 1 | -50 Den | 8-15 | Stiff | HOL | E NO |) (| W-13 | | | # INSTALLATION REPORT MONITORING WELL No. _W-10 GUILD DRILLING ... | _ | • | - h | - | | STREE | | | JVIDENCE, | • | | HOLE NO. | /0 e | 110 | 1 | |----------|---|-------------------------------|--------------|--|--|--|-----------|-------------|-----------------------------------|-------------------------------------|------------------------|----------------|----------|--| | | | eton Geophys | | | | | | | | | LINE & STA. | | | | | | | IT TOabo | | | | | | | | | OFFSET | | | | | | | ENT TOTake | | | | | | | 86-1 | 63 | SURF. ELEV. | | | | | _ | | | | | | | | | | f | Date) | Yie | ne. | | | , | GRO | UND WATER OBSE | MVA! IC | N5 | | | CASING | SAMPLER | CORE BAR. | START | 9/20/85 | | |
 | | A - | | after | Hou | '8 | Type | | HW NW | s/s | NV2 | COMPLETE | 9/24/85 | | | IA. | | 1 | | | | 1 | Size I D. | | 4" 3" | 1.3/8 | | TOTAL HRS | s.
Keman <u>R</u> _ | - | | 3 | | At - | | after | Hou | n | Hommer | | 300# | 140# | | INSPECTOR | | CASI | 7000 | <u> </u> | | | | | | | Hammer | Foli | 2411 | 30"
ods | Dia | SOILS ENGA | | | === | - | | | OCATIO | N OF BORING | | | | | WO | OGS | | | | | | | | Ŧ | Casing | Sample | Туре | | ows per (| | Moisture | Strata | | ITIFICATION | | S | AMPL | F | | DEPTH | Blows
per | Depths | of | From | Sample | ir
Ta | Density | Change | Remarks inclu-
soil etc. Rock- | de color, gradi
color, ivoe, col | stion, Type of | | | | | 8 | foot | From- To | Sample | 0-6 | 6-12 | 12-18 | Consist. | Elev. | ness, Drilling to | ne, seams and | d etc. | No | Pen | Rec | | | | 0'-2' | Α | 1 | 2 | 1 | D/100s | 2 | Brown fine | to medi | um SAND & | 1 | 24 | '16' | | | | | | | | 2 | | | some fine | gravel | | | | | | | | 2'-4' | D | 2 | 3 | 4_ | W/loos | 3'6" | | | | 2 | 24 | '14' | | | | 41-61 | <u> </u> | 20 | 35 | 48 | 4 | | Brown SAN | & coars | e gravel. | | | 111 | | | | 4'-0' | | 711 | | 47 | w/v/d | | tr. of sil | | | | 7.4 | 111 | | | | | | | | | 1 | | 01 111 | D | 2/ | | 1 | 17/-13 | l l | | | | | | 113.61 | | | | 9'-11' | <u> </u> | 24 | 30 | 24 | W/m/d | | | | | 4 | 24 | '16' | | | | | | | 1 | | 1 | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | | | | 171 121 | | 100 | | | . | ŀ | | | | | | 114 61 | | | | 14'-16' | D | 10 | 10 | 9 | • | 1 | | | | -2- | 24 | '10' | | | | | | | | ´ | 1 | | | | | | | | | | | | | | | | 1 | ļ | 19'-21' | <u> </u> | 18 | 12 | 111 | - " | | | | | 6 | 24 | '14' | | | } | | | | | 8 | 1 | | | | | | | | | | } | | | | | | 1 | | | | | - | | - | | | | | | | | |] | | | | | | | | | | | 24'-26' | D | _20 | 17 | 13 | ₹" | | | | | 7 | 24 | 13' | | | <u> </u> | | | | | 6 | 4 | } | | | | - | | | | | | <u> </u> | | | <u> </u> | 1 | j | | | | | | | | | | | | | | | |] | | | | | | | | | | | 29'-31' | D | 17 | 13 | 12 | W/m/d | | | | | 8 | 24 | '12' | | | | | | | | | 4 | | | | | <u> </u> | | | | | | | | | | 1 | † | | | | | - | | - | | | | <u> </u> | | 1 | 1 | 1 | 1 | 33'6" | | | | | | | | | | 34'-36' | D | 36 | 28 | 21 | W/v/a | | Gray SAND | & gravel | & Silt & | 9 | 24 | "15" | | | | | | | ļ | 34 | 4 | | cobbles - | Till | | | | ļ | | | } | han | | | | | 4 | 1 | L | | | | | - | | 1 | | 37'2"
37'2"-38'8 | - | | | | 1 | | Refusal w/
37'2"-39'6 | | | - | | 1 | | | | 3// | | 1 | 1 | 1 | 1 | | D / 2 - 39 6 | -Large t | ontaet | | | L^- | | | GROUND | SURFACE TO | 41' | | | USED | 3 & 4 " | | THEN COT | | | | | - | | | omple Ty | De | | 1 | Proporti | | | 140b W1.x 3 | 10" fall on 2" 0.D. | Sampler | 1 | SUMM | AARY | ζ, | | | | ored W=Washed | | | trace
little | 01010 | 79 | -10 Loo | naity Cohesive | | | Borin
Corjn | | | | 1 | | rbed Piston
I A:Auger V=Vd | ne Test | . | some | 201035 | 0 10 | •30 Med. D | ense 4-8 | M/Stiff | Sam | ples . | <u> </u> | | | 3 | | rhed Thinwall | | 1 | ond | 35 to 50 | - 1 30 | -50 Den | | Stiff | HOLE | NO | OW | 110- | TOWN PRESS - EAST PROV. | | RE | OJECT I
PORT SI
MPLES | |---|-------|--------------------------------| | | At _ | GR | | | | | | | A1 _ | | | į | | OCATI | | | нд ЭО | Cosing
Blows
per
foot | | Ì | | | | | | | | | | | | į | | | | | | | | | | | | GUILD | DRILLING | CO., INC. | |-------|----------|-----------| |-------|----------|-----------| | | GUILD
100 WATE | | G CO.,
PROVIDENCE, F | | į | DATE | 0F_2
W-/: | |--------------|-------------------|--------|-------------------------|-----------|---|----------------------|--------------| | PROJECT NAME | |
 | N
PROJ. NO | | | LINE & STA
OFFSET | | | GROUND WA | TER OBSERVATIONS | CASING | | 00RE BAR. | | Dore | Time
E.m. | | A1 _ | OCATIO | ofter | | ırs | Type
Size I D.
Hammer
Hammer | Foli | | | BIT | BORING FOREMAN | | | | | |---------|------------------------|------------------|----------------|--------------|--|----------------|---------------------------|------------------|----------------------------------|--|--|---------------|---------------|--| | ОЕРТН | Casing
Blows
per | Sample
Depths | Type | or | ows per (
Sample | 5"
!r
To | Moisture
Density
or | Strata
Change | Remarks inclusion soil etc. Rock | NTIFICATION ude color, gradation, Type of -color, type, condition, hard- | de color, gradation, Type of SAN color, type, condition, hard- | | | | | | 1001 | From- To | Sample | 0-6 | 6-12 | 12-18 | Consist. Min/ft | Elev. | ness, Drilling t | ime, seams and etc | No | Pen | Rec | | | | ļ | 41'-46' | - c | | | | 4 | | Gabbro DIO | RITE, interbedded | C1 | <u></u> | 4' 8 | | | | | | | | | | 5 |] | w/Gneiss,
very massi | Quarts & Granite, | | | | | | | | | +- | | | | 5½
5 | Ì | hera messi | ve | <u> </u> | ├- | - | | | | | 46'-51' | С | | | | 44 | | | | c2 | 51 | 41 | | | | | | + | | | ├── | 5 5 | | ľ | | - | ┼─ | | | | | | | | | | | 5
5
51 ₂ |] | | | | 匚 | 匚 | | | | | 51'-56' | c | | - | - | 5 5 | } | | | C3 | <u> </u> | 4'8 | | | | | | | | | | 43 | | | | | | | | | | | | +- | - | | | 5½
5½ | | | | | ┼ | \vdash | | | | | | | | | | - 5 | [| j | | | 二 | 二 | | | | | 56'-61' | - c | - | | - | 51/2 | | | | C4 | ₽— | 5' | | | | | | | | | | 6
5' | ŀ | | • | | 二 | 二 | | | | | | 1 | - | <u> </u> | | 5 | i | | | - | ┼─ | ₩ | | | | | | | | | | 5 | 61' | | | | | | | | | | | | | | | | | Bottom | of Boring 61' | F- | ┼─ | ├─ | | | | | | | | | | } | Note: | 90% water | loss while coring | | 二 | 二 | | | | | | | | | | | i | Ĭ | _ | - | | | | | | | | 4 | <u> </u> | ļ | |] | | THREATTE | d O.W. @ 58' | | 二 | 匚 | | | | | | | | | | | | | | | +- | 一 | | | | | | | | <u> </u> | | } | 1 | | | | | 二 | | | | | | | | | | 1 | ł | | | \vdash | ┼ | + | | | | | | <u> </u> | | | | } | ļ | | | | | 二 | | | | | | | | | | 1 | 1 | ļ | | | | | | | | | | | | | | } | 1 | 1 | | | \sqsubseteq | \sqsubseteq | | | | | | + | - | 1 | | <u> </u> | | | • | - | +- | + | | | | | | 1 | | | | 1 | | | | | \sqsubseteq | 二 | | | نـــــا | | <u> </u> | | | L | 1 | 1 | 1 | <u> </u> | | 1 | 1 | <u></u> | | GROUND SURFACE TO "CASING: THEN USED . Sample Type 1401b W1.x 30"fall on 2"O.D. Sampler Cohesionless Density | Cohesive Consistency Proportions Used SUMMARY: Earth Boring D=Dry C=Cored W=Washed troce 01010% UP = Undisturbed Piston TP=Test Pit A=Auger V=Vone Test UT=Undisturbed Thinwall
101020% tittle 201035% some ond 351050% 0-10 Loose 10-30 Med. Dense 30-50 Dense 50 + Very Dense 0-4 Soft 4-8 M/Stiff 8-15 Stiff 15-30 V-Stiff 30 + Hard Rock Coring Samples _ HOLE NOOW10- # INSTALLATION REPORT MONITORING WELL No. SW-10 | | | - | GU | | | DR
R STREET | | | CO | "INC. | | SHEET 1 | | . of . | _1 | |------------|----------|--------------------|----------------|--|--|--|--|----------------|----------|-----------------------------|------------------|----------------|----------|--|----------| | | | _ | | | _ | - | | · - | | • | | HOLE NO. | | 0 M | Sil | | | | | | | | | | | | ro, Mass | | LINE & STA. | | | | | | | | | | | | | | | m, Mass | | OFFSET | | | | | | REPORT : | SENT TO. | O Tab | OVE | . 64. | · | | PR | 0J. NO | 86-1 | 62 | SURF. ELEV. | | | _ | | | | | | | | | | | ~ JUD NU | | | Dote | | me | = | | | G | ROUND W | ATER OBSE | RVATIC | NS | | | CASING | SAMPLER | CORE BAR. | | 9/25/85 | | 10.0 | _ | | A | 314" | | ofter Com | p. Hou | ,, l | Туре | | HW . | None | None | START | 9/26/85 | | | . į | | ı | | | | • | [| Size i D. | | 4" | | | TOTAL HRS | B | | | . 6. | | Af | | | after | Hou | ırs | Hommer | Wt | 300# | | BIT | BORING FOR | EMAN _R_ | Pag | two | d | | Ì | | | | • | 1 | Hommer | Foli | 24" | | | SOILS ENGA | | | | _ | | | LOCAT | ION OF | BORING | | | | | Wo | ods | | | | | | = | | = | _ | | | | 7 | | | | 7=== | | | | | == | | | Įξ | Casir | • | smple
epths | Type | | iows per (
n Sample | | Moisture | Strata | SOIL IDEN
Remarks inclui | ITIFICATION | ation. Two of | 5 | AMP | Œ | | AL AUG | per | | m - To | Батон | | | | Density
or | Change | soil etc. Rock- | color, type, cor | ndition, hard- | | T- | _ | | ئے | 1001 | | و عصصت | | 0-6 | 6-12 | 12-18 | or
Consist. | Elev. | ness, Drilling fir | ne, seams and | t etc. | No | Pen | Re | | | T | | | ↓ | L | | L | Į | 1 | | | | | | | | 1 | ļ | | Committee | ├ ─- | | ļ | ļ | 4 | | | _ | | <u> </u> | | | | ١. | | NO | Sample | ! | | | | ł | } | General de | scription | of soil | <u></u> | ļ., | L | | 1 | | | | - | ├ | | | 1 | 1 | from wash | | | - | | ├- | | 1 | } | + | | | | 1 | | 1 | 1 | medium SAN
gravel | D & Medic | m to coar | ج | - | - | | 1 | | | | | | <u> </u> | | 1 | } | Breaf | | | ┝ | | ┝ | | ı | | | | | | | | | | | | | | | | | 1 | | | | | | | |] | 1 | | | | | | | | | <u> </u> | | | ļ | ļ | <u> </u> | ļ | 4 | 1 | | | | | | | | 1 | } | | | - | } - | | | 1 | } | | | | <u> </u> | ↓ | ! | | 1 | | | | | - | } | - | 1 | 1 | | | | - | ╂ | ┝ | | 1 | | | | | | | | 1 | | | | | | - | - | | 1 | | | | | | | | 1 | } | | | | | 1 | - | | | | | | | | | |] | | | | | | | | | ł | | | | <u> </u> | <u> </u> | ↓ | ļ | 1 | | | | | | | | | | } | | | | | | | i | | | • | | | ļ | L | | 1 | } | - · · | | | | | | 1 | | | | | - | ┼ | ⊢ | | | | | | | | | | 1. | j | | | | - | ┼ | 一 | | 1 | | | | | | | |] | | | | | | | 一 | | | | | | | | | |] | | | | | | | | | | | | | | | ↓ | | ļ | 24' | | | | 匚 | | | | | | + | | | | | | ┨ 、 | | Bottom | of Boring | R 24' | <u></u> | ₩ | <u> </u> | | | | - | | | | | | 1 | | | | _ | - | | - | | | | | | | | | - | † | | Installed | O.W. @ 2 | 81 | - | ┼ | ⊢ | | 1 | | 1 | | | | 1 | | 1 | | | | | | t^{-} | t | | 1 | | | | | | | |] | | | | | | 1 | T | | 1 | | | | | | | |] | | | | | | | | | j | | | | | | | | 1 |] | | | | | | | | | ļ | | | | | | - | 1 | 1 | | | | L | <u> </u> | <u> </u> | | 1 | | | | } | ↓ | | | 4 | į į | l | | | L | ↓ | ! | Installed O.W. GROUND SURFACE TO USED _ "CASING: THEN _ 140 lb Wt.x 30" fall on 2"0 D. Sampler Cohesionless Density | Cohesive Consistency SUMMARY: Earth Baring 24 Somple Type Proportions Used D=Dry C=Cored W=Washed 01010% trace O-IO Loose IO-3O Med. Dense 3O-5O Dense 5O + Very Dense 0-4 Soft 4-8 M/Shift 8-15 Shift 15-30 V-Shiff 30 + Hard Rock Coring UP : Undisturbed Piston little 101020% Somples _ TP=Test Pit A=Auger V=Vane Test 201035% some HOLE NO OW10-UT=Undisturbed Thinwall and 351050% # INSTALLATION REPORT MONITORING WELL No. CW-10 | C | | GU | | | | | | | ., INC. | | SHEET 1 | | of_ | 1_ | |-------|--------------|---------------------------------------|--|--------------|--|----------------------|------------------------|-------------------------|-----------------------------------|-------------------------------------|---|--------------------|--|--| | • | 170 | | | | R STREET | | | OVIDENCE | | | HOLE NO -/ | \mathcal{I}_{01} | 100 | | | T(| N SCT N | ston Geophy
ME Economic | Pla | nni. | e Gro | | ADDRESS | Westho | m Mass | | UNE & STA. | | | | | | | IT TOab | | | | | | | | | OFFET | | | | | SA | MPLES S | ENT TOTake | n at | _S1 | : | | lo | UR JOB NO | 86-1 | 63 | SURF. ELEV. | | | | | | GRO | UND WATER OBSE | RVATIC | NS | | | CASING | SAMPLER | CORE BAR. | 1 | Date | | me. | | | A | 3'6" | ofterC.com | D., Hou | , | _ | | | _ | | START | 9/25/85 | | | 9.M. | | | | | | | Type
Size i D. | | HW
4" | None | None | TOTAL HRS | 9/25/85 | | | . i m. | | At _ | | after | Нъи | rs | Hammer | Wt. | 300# | | BIT | BORING FOR | EMAN _R_ | Eag | WOO | <u>.</u> | | | | | | | Hommer | Foli | 24" | | | SOILS ENGA | | | <u> </u> | | | 1 | OCATIO | N OF BORING | | | | | | Woods | | | | | | | | Ŧ | Casing | Sample | Type | В | iows per 6 | 5" | Moisture | Strata | | NTIFICATION | | | AMPL | | | DEPTH | Blows
per | Depths | of | | n Sample | | Density | Change | Remorks inclu-
soil etc. Rock- | de color, grade
color, type, cor | ation, Type of | | AMP | .E | | 8 | foot | From- To | Sample | 0-€ | 6-12 | 12-18 | Consist. | Elev | ness, Drilling to | ne, seams and | etc | No | Pen | Rec | - | - | | | | | | | | _ | | | | | | No Sample | - | - | | | | | | | cription of soil h - Brown fine to w/medium to coarea | | | | | | | | | | | |] | | | | | | | | | | | | | | | | ŀ | | gravel | , | w/medium to coarse | | | | | | | <u> </u> | | | | \vdash | İ | | | | | | | ├ | | ļ | | <u> </u> | 1 | İ | İ | | | | | | | | | | - | | 1 | | } | | | | | - | | ├─ | - | ł | | | | | 匚 | | | <u> </u> | | - | - | + | | 1 | | | | | _ | | ├─ | | | | | | | | | 1 | | | | | | | | | | | | | | ļ | | ļ | | | | | | \Box | | | | | | | - | | | l | | | | | | | ├ | | | | | | | | | 1 | 匚 | | | | | | | | | Ì | | | | | - | | } | | | | · · · · · · · · · · · · · · · · · · · | | | | | l | | | | | | | | | | | | | <u> </u> | | | 1 | | | | | <u> </u> | <u> </u> | | | | | | | | } | | | | } | | | - | ┢ | ┼─ | | | | | | | | | | İ | | | | | | 匚 | | | | | | | | | ł | 1 | | | | <u> </u> | ₩ | ₩ | | | | | | - | | | | | | | | | ├- | - | | | | | | | | | | | [| | | | | 匚 | | | | | - | - | | | | | · | | | <u> </u> | ├ | ┼ | | | | | | | | | | 35' | Patter | of Books | 251 | | | | | | | | | | | |] | | DOLLOW | of Boring | R 33. | | | 匚 | | | | | | <u> </u> | | ├ | ł | İ | Installed | 1 0.W. @ | 35' | | | | | | | | | | | - | { | j | | | | - | | +- | | | GROUND | SURFACE TO _ | 35' | | | USED _ | 4 | "CASING: | | stalled O | W. | | | <u> </u> | | | omple Typ | | | | Proportio | | | 140 ib W1. x 3 | 10" fall on 2" O.D. | Sampler | | SUM! | MARY | ر
با ج ا | | | | ored W=:Washed
bed Piston | | | troce
little | 0 to 10 ⁴ | % (| D-10 Loo | 0-4 | Soft 30 | + Hord Rock | Corin | • | <u></u> | | | | A=Auger V=Va | ne Test | | some | 201o35 | % 3 | 0-30 Med. D
0-50 Den | 8-15 | M/Stiff
Stiff | HOLE | | | = | | U) | i = UMGiSTU/ | ted Thinwall | | | and . | 35 to 50 | 7 /4 4 | 0 + Very Do | 0000 I 18-3/ | T W- Coids | IMULE | NU | -nu | -10 | # INSTALLATION REPORT MONITORING WELL No. $\frac{W-II}{}$ | | | EAST PRO | OVIDENCE, R. I | DATE | _ | |-----------------------|----------------|----------|------------------|--------------|---| | TO Weston Geophysic | al Corporation | DORESS . | Westboro, Mass. | HOLE NO W-11 | | | PROJECT NAME Economic | Planning Group | OCATION | Woburn, Mass. | LINE & STA. | | | REPORT SENT TO | above | | OJ NO | OFFSET | | | | aken at Site | | R JOB NO. 86-163 | SURF. ELEV. | | | SAMPLES SENT TO | aken at Site | 001 | R JOB NO | SOME ELEV. | _ | SHEET 1 OF 1 | | | | | | | Deta Time | |--------
--------------------|------------------------|----------|-----------------------|-----------|---| | GROUND | WATER OBSERVATIONS | | CASING | SAMPLER | CORE BAR. | Dote Time
8/27/85 e.m | | AI4'5" | after 12 Hours | Туре | HW
4" | S/S
1-3/8" | | COMPLETE 8/28/85 | | A1 | after Hours | Size i D.
Hommer Wt | 300# | 1-3/8"
140#
30" | BIT | TOTAL HRS. BORING FOREMAN R. EASTWOOD INSPECTOR | | | | Hammer Fall | | | | SOILS ENGR. | | \1 <u> </u> | | _ ofter | Hou | rs | Size i D.
Hommer
Hammer | | 300#
24" | 140#
30" | | BORING FOREMAN R. INSPECTOR SOILS ENGR. | East | woo | <u>a</u> | | |-------------|--------------------------------|---------------------------------|----------------------|------------|-------------------------------|--|--------------------------------------|--------------------------|----------------------------------|---|----------|-----|-----------------|--| | L | OCATIO | N OF BORING | | | | | Wood | ls | | | | | | | | DEPTH | Casing
Blows
per
foot | Sample _
Depths
From = To | Type
of
Sample | on
From | Sample | r
To | Maisture
Density
or
Consist | Strata
Change
Elev | Remarks includes soil etc. Rock- | ENTIFICATION ude color, gradation, Type of -color, type, condition, hord-
lime, seams and etc. | | , | AMPLE
Pen Re | | | 7 | 100. | 0'-2' | D | 16 | 13 | 10 | Dry/m | | Brown M-C | SAND & F. Sand | | 24" | ٠ | | | ł | | 2'-4' | D | 7 | 16 | 20 | dense
Moist | 2' | F-M & COA | rse Gravel
above | 2 | 24" | ļ | | | ł | | 41-61 | D | 32 | 15 | 38
62 | dense
Wet/v | | some silt | | 3 | 24' | | | | | | | | | | 58 | dense | 7'6" | | | | | | | | | | | | | | - | } | 7 0 | | | F | | | | | | | 9'-11' | D | 24 | 23 | 34 | 1 " | 10'6" | | e Silty SAND | 4 | 24' | | | | | | | : | | | | | | L . | e to medium SAND
Sand & Gravel & | | | | | | | | 14*-16* | D | 31 | 21 | 21
16 | Wet
dense | | 1 | as above | 5 | 24' | | | | | | | | | | | | 19' | | | E | | | | | ŀ | | 19'-21' | D | 24 | 21 | 19
19 | " | | trace of | ty fine SAND,
fine gravel | 6 | 24' | | | | | | | | | | ! | 1 | 22'6" | | | | | | | | | | 24°-26° | D | 25 | 27 | 18
14 | " | | SAND & fi | ium to coarse
ne Sand & fine
Gravel & coarse | 7 | 24' | | | | | | | | | | | 1 | | Gravel & | | | F | | | | | | 29'-31' | D | 6 | 8 | 12
14 | Wet
medium
dense | | same | as above | 8 | 24" | 1 | | | | | 2/1 0/1 | | | | | " | | | | | | | | | | | 34'-36' | D | 9 | 9 | 7 | | 361 | | | 9 | 24" | | | | | | | | | | | | | 1 | f Boring 36' 35' Monitor Well | E | | | | | | | SHIPFACE TO | 34 | L | <u> </u> | USED | HW " | CASING: | THEM | S/S to 36' | <u> </u> | | • | | S/S to 36' GROUND SURFACE TO USED ___HW_ "CASING: THEN SUMMARY 6 Sample Type Proportions Used 140 b Wt. x 30" fall on 2"0 D. Sampler Cohesionless Density | Cohesive Consistency D=Dry C=Cored W=:Washed Earth Boring . 01010% trace Rock Coring 0-10 Loose 0-4 Soft 101020% 30 + Hard UP: Undisturbed Piston httle 10-30 Med Dense 30-50 Dense 50 + Very Dense 4-8 M/Stiff Samples _ 201035% TP=Test Pit A:Auger V=Vone Test some 8-15 Stiff 15-30 V-Stiff HOLE NO W-11 UT=Undisturted Thinwall 351050% ond TOWN PRESS - BAST PROV. # INSTALLATION REPORT MONITORING WELL No. $\frac{\omega-12}{2}$ | | 3) | GU | | | DR
R STREET | | ING. | | "INC | • | SHEET 1 | | | | |-------|--------------|---------------------------------------|--|--|--|---------------------------------------|--------------|---------------------|---------------------------------------|---------------------------------------|------------------------|--------------|--|--| | T | We | ston Geophy | | | | | | | • | | HOLE NO | | | | | Pf | POJECT NA | ME Economi | Pla | nnir | g Gro | աբ_ | LOCATION . | Wobus | n, Mass | | LINE & STA. | | | | | R | PORT SEN | IT TO | ove | | | | PR | 0J. NO | | | OFFSET | | | | | \$/ | AMPLES S | ENT TOTak | en et | _S11 | <u> </u> | · · · · · · · · · · · · · · · · · · · | 001 | R JOB NO | 86= | 163 | SURF. ELEV. | | | | | | GRO | UND WATER OBSE | RVATIO | NS | | | CASING | SAMPLER | R CORE BAI | 3 | <u>Dore</u>
9/17/85 | <u> </u> | me | | | AI_ | 2'1" | after Com | P. Hou | rs | Type | | HW NW | s/s | None | START | 2 4 2 2 4 2 = | | · | 9.M
9.M
7.M | | | | | | | Size I D. | | 4" 3" | 1 3/8 | | TOTAL HRS | 3. | _ | | | | At - | | after | Hou | rs | Hommer | Wt. | 300# | 140# | | BORING FOR | EMAN _R_ | <u>Pasi</u> | <u> woc</u> | <u>1</u> | | | | | | | Hammer | Foli | 24" | 30'' | | SOILS ENGR | | | _ | | | 1 | LOCATIO | N OF BORING | | | | | Wood | 8 | | | | | | | | Ŧ | Casing | Sample | Type | | lows per (| | Moisture | Strata | | ENTIFICATION | | 5 | AMPL | F | | DEPTH | Blows
per | Depths
From- To | of
Sample | From | n Sample
n | To | Density | Change | soil etc. Rock | ude color, grade
-color, type, con | dition hard- | | | | | ٥ | foot | | Sumble
— | 0-6 | 6-12 | 12-18 | Consist. | Elev | ness, Drilling | time, seams and | etc. | No | Pen | | | | | 0'-2' | D | 1_ | 2 | 1_ | W/loose | j | | to medium | | 1 | 24 | 18 | | | | 2'-4' | D | ├ , | 2 | - | 11 | | of silt & | tr. mediu | m gravel | _ | | _ | | | | 2 -4 | ۲ | - | 1 | 1 | 1 | | | | | 2 | 24 | 1 | | • | | 4'-6' | D | 7 | 13 | | M/m/d | | | | | 3 | 24 | 10 | | | | | ļ | <u> </u> | | 14 | ł | | | | | | | | | | | | | - | | | 1 | | | | | | | - | | | | | | | | | 1 | | | | | | | | | | | 9'-11' | ם | 7 | 7 | 7 | W/100se | | | | | 4 | 24 | 174 | | | | | + | | - | 7 | 1 | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 1 | | | | | | | <u> </u> | | | | 161 161 | | | ļ | , | ļ., | | | | | | | | | | | 14'-16' | D | 3 | 3 | 4 | " | | | | | 5 | 24 | 12' | | | | | | | | | 1 | | | | | ļ | \vdash | ├─ | | | | | | | | |] | <u> </u> | | | | | | | | | | 19'-21' | D | 9 | 12 | 2 | ۱,, | | | | | _ | 27 | । | | | | 17 -21 | | | - | 3 | 1 | | | | | - | 24 | 10 | | | | | | | | | 1 | | | | | | | | | | ļ | | | | | | ł | | | | | | | | | | | 24'-26' | D | 2 | 3 | 7 | ,, | | | | | 7 | 24 | 13 | | | | | | | | 6 | | | | | | | | | | | <u> </u> | | | | _ | ļ | | } | | | , | | | | | | | | | | | | ł | | | | | | ┢ | 一 | | | | 29'-31' | D | 3 | 4 | 7 | 1 " | | <u>.</u> | | | 8 | 24 | 20' | | | | | | | | 7 |] | | | | | | | | | | | | | - | | | } | 33'6" | | | | | ├ | ┢ | | | | | | | 1 | | ; - | 33 6 | · · · · · · · · · · · · · · · · · · · | | 04377 | | | | | | | 341-361 | | 7 | 3 | 2 |] " | | (silty) | ne to medi | um Sand, | ٩ | 2/. | 2// | | | | | - | | | 2 | ł | 37' | (SIILY) | | | | ├— | ₩ | | | | | | | + | | 1 | 3/ | Brown fin | e to mediu | m SAND. | | | | | | | | | | | | 1 | | tr. of si | | , | | | | | | | | 6. | ļ | | L, | | <u> </u> | | | | | | | | Ç. | GROUND | SURFACE TO _ | 81 | 1 | Proportio | USED : | | CASING: | THEN <u>RO1</u>
10" fall on 2" 0 E | ler bit to | bottom | S) #41 | | | | _ | | ored W=:Washed | | | trace | 01010 | % Cohes | ioniess Der | naity Cohesive | e Consistency | Earth | Born | | | | | | bed Piston | - | | | 101020 | % 0 | 10 Loo
30 Med. D | | 4 Soft 30
8 M/Stift | + Hard Rock | | "T | 8 | | | | A=Auger V=Va | rie 1887 | | | 201035
35 to 50 | % 30· | 50 Den
+ Very De | 90 8-1 | | HOLE | | | === | | _ | | | | • | - | | , | , | 1 | | , | | | | | | | GL | | | | | ING | | "INC. | | SHEET 2 | | | |-------|-----------------|-----------------|--------|--|--|--|---------------------|------------------|---|-----------------------------------|----------------|-------------|--| | | | | | | | | | | | | HOLE NO | | | | | | | | | | | | | | | OFFSET | | | | RE | PORT SE | NT TO
ENT TO | | | | | PR | 0J. NO | 96 162 | | SURF. ELEV. | | | | 54 | MPLES S | EN1 10 | | | | | | R JOB NO | 00-103 | | Dote | | | | At _ | GRO | UND WATER OBS | | | Type | | CASING | SAMPLER | R CORE BAR. | START | | | | | | | | | | Size D. | | | | | I TOTAL HR! | s. ——— | | | | At _ | | after | Hou | ırs | Hommer | Wt | | | BIT | BORING FOR | TEMAN | | | | | | | | _ 1 | Hammer | Fall | | | | SOILS ENGA | | | | | 1 | OCATIO | N OF BORING | | | | | | | | | | | | | DEPTH | Cosing
Blows | Sample Depths | Type | 0 | lows per (
n Sample | HT . | Moisture
Density | Strata
Change | Remarks includ | ITIFICATION
de color, gradi | ation, Type of | s | AMPL | | DE | per
foot | From- To | Somple | Pron | 6-12 | <u>To</u>
1 ;2-18 | Consist | Elev | soil etc. Rock-o | color, type, col
ne, seams and | t etc. | No | Pen | | _ | 100 | 39'-41' | D | 8 | 9 | 3 | | | | | | 10 | | | | | 3241 | 1 | ľ | | 5 | j | | | | | <u> </u> | +== | | | | | | | | |] | | | | | | | | | | | | | <u></u> | | | | | 1 (1011) | | | | | | | 44'-45' | D | 8 | 9 | 18 | W/1008 | Note: | Running sa | nd 4'8" : | inside pip | <u>e 11</u> | 24 | | | | <u> </u> | | ┼ | | | - | | Brown fine | to medi | - CAND | ├ | — | | | | | + | | | _ | 1 : | | w/some fin | | III SAMD | - | | | | | | 1 | | | <u> </u> | 1 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | - B | | | | | | | 49'-51' | D | 4 | 10 | 16 | W/m/d | į į |
Running sa | nd | | 12 | 24 | | | | | | ļ | | |] | 1 | _ | | | | | | | | | + | ↓ — | - | | ł | | | | | | <u> </u> | | | | | + | | | | 1 | İ | | | | | - | | | | 54'-56' | D | 7 | 11 | 4 | " | | | | | 13 | 24 | | | | | | | | 10 | | | | | | | 1 | | i | | | | | | |] | | | | | | | | | | | ┵— | ↓ | ļ | ļ | ļ | 58'6" | | | | | | | | | 59'-61' | D | 16 | 14 | - | - | - 50 0 | Very coars | e Brown | SAND & | - 47 | 1 27 | | | | 139 -01 | 10 | 10 | 1 | 10 | 1 | | fine sand | | | 14 | 24 | | į | | | 1 | | 1 | | 1 | | silt & cob | | · · | | | | | | | 1 | | | |] . | | i | • | | | | | | | 677.751 | 10 | 7.0 | h | 94 | | | | | | | | | | | 64'-66' | D | 40 | | 26
48 | l " | | | | | 15 | 24 | | | | | +- | | | - | { | | | | | | ┼ | | | | | + | | | | † | } | | | | - | | | | | | | | | |] | | | | | | | | | | 69'-71' | D | 19 | 14 | 23 | 11 | | | | | 12 | 24 | 2 of 3 SAMPLE No Pen Rec. 10 24 24' 12 24 24" 13 24 16" | | | | _ | | | | | (| | | | | | | | | |----------|------------------------------------|--|---|----|--|--|--------------------------------|--|------------|----------------------------------|------------|---------|---------|---------------------------------------|-----|-----| | | | 69'-71' | D | 19 | 14 | 23
27 | ** | | | | | | | 16 | 241 | 11' | | | | | + | #- | + | | | | | | | | | | | | | | | 74'-76' | D | 19 | 14 | 23 | ** | | | | | | | 17 | 24 | 4" | | | | | 1 | | | 27 | | | | | | • | | | | | | | | | 1 | | - | | | | | | | | | | | | | D:
UF | Dry C=0
P=Undistui
P=Test Pi | SURFACE TO pe
ored W=Washerbed Piston
A=Auger V=Vrbed Thinwall | đ | st | Propor
trace
little
some
and | USED
tions Use
0 to 10°9
10 to 20°
20 to 35°
35 to 50 | Cohes
% 0:
% 0:
% 10: | CASING:
40 tb Wt. x 3
ionless Der
10 Loo
30 Med. D
-50 Den
+ Very De | se
ense | Cohesive (
0-4
4-8
8-15 | Consistent | 30 + Ha | rd Roci | SUMN
h Borin
k Corin
iples _ | 9 | | | PR | PORT SEN | • | 100 | WATE | R STREE | '
 | EAST
ADDRES
LOCATION | PROJ. NO | RI | | SHEET DATE HOLE NO LINE & STA., OFFSET SURF. ELEV. | W- | 12 | | |-------|--------------------------------|------------------------------|----------------------|-----------|---------------------------------------|-------|----------------------------------|----------|---|--|--|----|-----|-----------| | At _ | GRO | UND WATER OBSE | ERVATIO | ONS
rs | Type
Size I D.
Hommer
Hommer | Wt | CASIN | · | CORE BAR | START
COMPLETE
TOTAL HRS
BORING FOR | s.
Reman | | | _ }#
_ | | DEPTH | Casing
Blows
per
foot | Sample
Depths
From- To | Type
of
Somple | 01 | Sample | f | Moistu
Densit
or
Consis | Strata | SOIL IDEN
Remarks included soil etc. Rock-(ness, Drilling timess, tin timess, Drilling timess, Drilling timess, Drilling timess, Dril | color, type, cor | ndition, hard- | _ | AMP | Rec | | | | 79'-81'
@85' | | 60 | 123 | 24_ | ₩/v/d | 1 1 | Roller bit Bottom Installed | of Borin | _ | 18 | | 3" | GROUND SURFACE TO USED "CASING: THEN 1401b Wt.x 30" fall on 2"0 D. Sampler esionless Density | Cohesive Consistency Sample Type Proportions Used SUMMARY: Cohesionless Density | Earth Boring . D=Dry C=Cored W=Washed 01010% trace 0-10 Loose 10-30 Med. Dense O-4 Soft 30 + Hard Rock Coring _ 101020% 30-50 Dense 50 + Very Dense 4-8 M/Stiff 8-15 Stiff 15-30 V-Stiff Samples _ HOLE NO W-1 httle some and 201035% 351050% UP = Undisturbed Piston UT=Undisturbed Thinwall TP=Test Pit A=Auger V=Vane Test # INSTALLATION REPORT MONITORING WELL No. 50-12 | (6) | |-----| | | | 100 WA | | | | | R STREE | 7 | EAST PROVIDENCE, R. I. | | | | DATE | | | | | |--------------------------------|---------------------------------------|----------------------------|--|--|--|--|-------------------------|----------------------|---|---|------------------------|-------------|--|-----------------|--| | TO Weston Geophysical | | | Cor | p | (| | | TO Mass | HOLE NO. SW-12 | | | | | | | | PROJECT NAME Economic Plant | | | | mnic | g Gro | up | | | n, Mass | | | LINE & STA. | | | | | REPORT SENT TO | | | | | | PROJ. NO | | | | OFFSET | | | | | | | SAMPLES SENT TO | | | | | - | | OUR JOB NO | | 86-1 | 63 | | | | | | | | | UND WATER OBSE | | • | | | CASING | SAMPLER | CORE BAR. | START | <u>Dara</u>
-9/19/8 | | me | | | | At ofter Hours | | | ' '\$ | Type
Size i D. | | HWNW | S/S | | COMPLETE 9/19/R5
TOTAL HRS.
BORING FOREMAN R. | | | \$3 | | | | | | | | | | | 4"3" | 1 3/8" | · - | | | | | | | | | A1 | | _ Orrer | 700 | " | Hommer
Hommer | | 300#
_24" | <u> 140#</u>
30'' | BIT | INSPECTOR . | | | | <u> </u> | | | | | | | 1 | | | | | | 30123 25001 | | | | | | | _ | | N OF BORING | | | _== | | | Woods | | | | = | | == | | | Ξ | Casing
Blows | Sample ~
Depths | Type | | ows per (| | Moisture | Strata | SOIL IDEN | ITIFICATION | tion. Type of | 5 | AMP | LE | | | DEPTH | per | From - To | Sample | e | | <u>ro</u> | Density
or | Change | soil etc. Rock-(| color, type, condition, hard-
me, seams and etc. | | No Pen Re | | Γ. | | | | foot | | | 0-6 | 1 6-12 | 12-18 | Consist. | Elev. | ness, Uraling til | ne, seams and | etc. | No | Pen | Rec | | | | | | | - | <u> </u> | | | : | | | | <u> </u> | | | | | | | No Samo | | | | | |]] | | | | ┝ | ┼─- | } | | | | | NA SAMP | | | | | 1 | | General d | escriptio | n of soil | _ | | ┢ | | | | | | | | | | | l I | from wash | - Gray f | ine to | | | | | | | | | - | ├ | ├─- | | | 1 | medium S | AND, fine | to _ | | <u> </u> | <u> </u> | | | | | | | - | | | 1 | | medium Gr | ravel, tra | ice of | - | ╁─╴ | ┢ | | | | | | | | | | | | BIIL | | | | \vdash | ┢ | | - | | | ł | | | | | | ├ ─ | — | | | | - | | | - | | | 1 | | | | | - | | ₩ | | | | | | | | | | 1 | | | | | \vdash | 一 | \vdash | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | - | } | | į |] | | | | <u> </u> | ₩ | ├- | | | | | | | | | | ł | | | | | - | ┼── | ├ | | | | | | | | | | 1. | | | | | | | \vdash | | | - | | | | | | | <u> </u> | ├ | ├ | | | | | | | | | | | | | • | | ┝ | | ╁╌ | - | | - | | ł | 1 1 | | | | | lacksquare | _ | | | | | | | | | | 1 | | | | | \vdash | \vdash | - | | | | | | | | | | 1 | | | | | | 匸 | | | | | | _ | - - | ļ | ļ | | | | | | | | ـــــ | <u> </u> | | | | | | - | | | - | 1 | | | | | ┝ | ┼— | - - | | | | | | | | | | İ | | | | | - | ╁ | | | | | | | | | | |] | | | | | | | | | | | | | | | | <u> </u> | | 34' |
 | | | | | | | | | | | | | - | | 1 | | Bottom of Boris Installed O.W. @ 35 | | ig 34' | | ┼─ | | | | | | | | | | | | | | | 31 | — | | ┢ | | | | | | | | | |] | | | Installed O.W. G as | | | | | | | | | | <u> </u> | | | | 1 | | | | | | | | | | | GPCI INC | SUPERCE TO | 34.1 | L | L | USED_ | <u> </u> | CASING: | THEN Insta | lled O.W. | | | | <u> </u> | | | | GROUND SURFACE TO 341 USE proportions | | | | | | | | 0"fall on 2"O.D. : | | · | SUM | MARY | —
r: | | | D=Dry C=Cored W=Washed trace C | | | | | | 01010 | % Cohes | ionless Deni | sity Cohesive (| ive Consistency . Earth Baring | | | | | | | | | bed Piston
A=Auger V=Va | | | 10 to 20' | 79 L 10. | -10 Loos
-30 Med. De | | Soft 30
M/Stiff | + Hard Rock | | ۳ _ | | | | | | | A:Auger V:Vo | ISSI | | some | 201035' | ⁷⁰ 30 | -50 Dens | | | LIOU E | | | | | ## INSTALLATION REPORT MONITORING WELL No. 4\omega-13 | PR | OJECT NA | eton Geophy AME Economic To about 10 Take | 100 V
sical
Pla | VATEI
Cor
nnin | STREE | T
 - | EAST PR
ADDRESS
LOCATION | OVIDENCE
West be
Wobus | n, Mass | | SHEET_1 DATE HOLE NO LINE & STA OFFSET SURF. ELEV | |-------|--------------------------------|--|-----------------------|----------------------|---------------------------------------|---------|---------------------------------------|------------------------------|--|--------------------------------|---| | At _ | GRO | UND WATER OBSE | RVATIO | NS
's | Type
Size i D.
Hommer
Hammer | Wt. | CASING HW 4" 300# 24" | SAMPLER | | START
COMPLETE
TOTAL HRS | I.
Eman <u>R</u> | | рертн | Casing
Blows
per
foot | N OF BORING
Sample
Depths
From - To | Type
of
Sample | Or
From | ows per (
Sample | r
To | Moisture
Density
or
Consist. | Strata
Change
Elev. | SOIL IDEN
Remarks include
soil etc. Rock-e
ness, Drilling tin | color, type, con | idition, hard- | | | | No samples | | | | | | -
4°-0"
7°-6" | General de
soil from
Brown fine
Gray fine
Very coars
gravel & s | SAND, fire Brown | race silt | | | | | | | | | | 14*-0" | Bottom of Installed well 18 | 2" PVC M | | _ OF _1 OW-13 ● Time Eastwood SAMPLE No Pen Rec. GROUND SURFACE TO THEN installed well USED __ "CASING: Somple Type 140tb Wt. x 30" fall on 2"0.D. Sampler Earth Boring 14 " Proportions Used D=Dry C=Cored W=Washed Cohesionless Density | Cohesive Consistency 01010% troce 30 + Hard Rock Coring _ 0-10 Loose 0-4 Soft UP = Undisturbed Piston 101020% little 10-30 Med. Dense 30-50 Dense 50 + Very Dense 4-8 M/Slift 8-15 Stiff 15-30 V-Stiff Samples _ HOLE NOW-135 TP=Test Pit A=Auger V=Vone Test some ond 201035% 351050% # INSTALLATION REPORT MONITORING WELL No. $\frac{W-13}{2}$ ### GUILD DRILLING CO., INC. 100 WATER STREET EAST PROVIDENCE, R I. | TC | We | ston Geophy | aical | Cor | D | 1 | ADORESS | Westho | TO Mass | | HOLE NO | | _ | | | |------------|--|----------------------|--|--|--|--|----------------|-----------------------------|------------------------------|------------------------|----------------|------------------|--|--|--| | | PROJECT NAME Economic Planning Group | | | | | | | | | | LINE & STA. | | | | | | | | NT TOab | | | | | PROJ. NO | | | | OFFSET | | | | | | 54 | MPLES S | ENT TOTak | en_et | Sit | | | | | 86-1 | 63 | SURF. ELEV. | | | | | | | CBO | UND WATER OBSE | BUATIO | ALC T | | | | | | | Date | Yi | me . | | | | 1 | | | • | | | | CASING | SAMPLER | | START | 10/10/85 | | | 9.M | | | A4 _ | At 3 = 9 after COMD Hours Type | | | | HW NW | <u>s/s</u> | NV-II | COMPLETE | 10/14/95 | | | 13 | | | | | i | Size i D | | | | 4" 3" | 1-3/9 | " 2-1/8" | TOTAL HRS | B | | | | | | | | AI _ | At Ofter Hours Hommer Wt | | | Wt | 300# | 140# | BIT | BORING FOR | TEMAN _R_ | Eas | <u> </u> | 7 | | | | | | | | | - 1 | Hommer | Fall | 24" | 30 | _ Diamond | SOILS ENGA | | | | | | | | OCATIO | N OF BORING | | | | | | | | | | | | === | | | ' | | | | | | | | | | | | = | | | | | Ξ | Casing
Blows | Sample
Depths | Type | | ows per 6 | | Moisture | Strata | SOIL IDEN
Remarks include | NTIFICATION | ntion Two of | S | AMPL | Æ | | | DEPTH | per | From - To | Somole | From | | Ta _ | Density | Change | soil etc. Rock- | color, lype, cor | rdition, hard- | ├ | | | | | L | foot | 710.113 10 | P 0.00 | 0-6 | 6-12 | 12-18 | Consist. | Elev. | ness, Drilling til | ne, seams and | detc. | No | Pen | Rec | | | Dro | ve | 0'- 2' | D | 3 | 3 | 4 | | | Brown medi | um to fin | e SAND, | 1 | 24" | 24" | | | | Tu | | | 4 | | | 1 | 1 | Trace silt | | | | | | | | ca | ing | 2'- 4' | D | 4 | 4 | 6 | 1 | | | • | - | 2 | 24" | 15" | | | Sp | | ļ | | 5_ | | | | 4'-0" | | | | | | | | | NW | 3" | 41-61 | D. | 9 | 12 | 6 | 4 | | Gray fine | _ | ce silt | _3_ | 154, | 10" | | | | ing | | ├ | 8_ | | | ł | | & fine gra | vel | | <u> </u> | | <u> </u> | | | 1 | | | | | - | 1 | 1 | | | | | - | | | | | | | | | | | | <u> </u> | 8'-6" | | | | ┢╾ | \vdash | ┝ | | | į. | | 9'- 11' | D | 48 | 51 | 49 | 1 | | Gray very | coarse SA | MD & | 4 | 24" | 13" | | | • | | 7 | | 47 | | | 1 | 1 | gravel | | | | | | | | • | | | | | | |] | | | | | | | | | | i | | | | | | |] | | | | | | | | | | | | 14'-16' | D | 40 | 17 | 25 | 1 | | | | | 5_ | 24" | 14" | | | | | <u> </u> | ļ | 24 | <u> </u> | } | 4 | | | | | | | | | | l | | | ├ ── | <u> </u> | | | 4 | | ł | | | <u> </u> | | <u> </u> | | | | ļ | | | | ├ | ├ | 4 | | | | | <u> </u> | | | | | 1 | | | | | - | | 4 | | | | | <u> </u> | - | | | | | <u> </u> | 19'- 21' | _ _ | 16 | 17 | 16 | | | | | | _ | 21. * | 8" | | | | | | - - | 18 | - | | 1 | j | | | | 6 | 24 | - | | | 1 | | | 1 | | | | 1 | 1 | | | | - | H | - | | | • | | | | | | | 1 | | | | | | | | | | ł | | | | | | |] | | | | | | | | | | l | | 24 - 26 | D | 32 | 13 | 13 | Į. |] | ļ | | | 7 | 24 | 8" | | | | | | | 11 | | ļ | 4 | | | | | | | | | | 1 | ļ | | | <u> </u> | ₩ | <u> </u> | 4 | | ľ | | | <u></u> | 1 | <u> </u> | | | l | | | - | | ┼ | | ₹ | | ł | | | - | - | | | | 1 | - | 29'-31' | D | 12 | 12 | 18 | 1 | | | | | - | <u></u> | 2" | | | • | | | + *- | 26 | | | 1 | | | | | 2 - | 124 | | | | • | - | | | | | 1 | t | | ĺ | | | - | 1 | | | | ļ | | | | | T | |] | | | | | | | | | | • | | | | | | |] | | · · | | | | | | | | 1 | | 34"-36" | D | 59 | | 12 |] | | 1 | | | 9 | 24 | 10" | | | | | | | 13 | ļ | | ↓ . | | ł | | | | | | | | 1 | | | ļ | | ↓ | | . ↓ | 1 | | | | | | | | | | <u> </u> | <u> </u> | | <u> </u> | | | 4 | 201 2" | l | / | | <u></u> | <u> </u> | <u> </u> | | | 1 | | 1001 | 15.5 | | | | | 1390 | Refusal w | rotter | DIE | ╁┯ | 0" | | | | | C80: 12:2 | 391 | | sal | | 1,000 | <u>)</u>
14 | 'exerce | BOULDERS THEN C to | 67'-6" | | μυ | 10 | <u> </u> | | | | GROUND
omple Tyl | SURFACE TO | | | Disser | | 4 & 3 | | | | | E1 14 44 | 4.65 | - | | | _ | | pe
ored Walkoshed | | Ī | Proportion trace | ons Us
OlolO' | | inuio W1.23
sionless Der | 10"fall on 2"0 D. | Sompler
Consistency | Earth | DUMI
Barr | MARY
TO 5 | 2'6" | | | | | bed Piston | | | | 10 10 20 | % 0 | ·IO Loc | 0-4 | Soft 30 | + Herd Roci | Cori | | | | | | | A:Auger V=V0 | ne Test | 1 | | 201o35 | ا اره | -30 Med. D
-50 Den | | M/Stiff | | D.44 | | == | | | l u | T = Undistu | red Thinwall | | | | 35 to 50 | | + Very Do | ense 15-30 | Stiff
V-Stiff | HOLE | NO | OW- | -13- | | | TO | _ | |----|---| ### GUILD DRILLING CO., INC. | | 3 | GU | | | | | | | , INC. | ł | SHEET | | | |-------|-----------------|----------------------------------|--|--|---------------------|-------------------------------|--------------------------|------------------------------|--|------------------------|---|-------------------|------------------| | 7 | Wes | ton Geophys | | - | STREET | | EAST PRO | | • | | HOLE NO. | | } - } | | PR | OJECT NA | ME Economic | . P1. | nnin | g Gro | ար_ | OCATION - | Wohu | m. Mass | | UNE & STA | | | | | | IT TOabc | | | | | | | | | SURF. ELEV. | | | | | | | | | | | | | | <u> </u> | Dore | Time | \exists | | • | GROU | IND WATER OBSE | | í | | | CASING | SAMPLER | CORE BAR. | START | | | - 5.5 | | AI_ | | after | Hou | ' ³ | Type | | HW 4" | | . —— | COMPLETE | | | _\$75 | | At . | | _ after | Hou | rs | Size i D
Hommer | WI. | 300# | | BIT | | EMAN _R_ | Zastwo | مط | | | | | | | Hammer | Fall | 24" | | | SOILS ENGA | | | | | | OCATIO | N OF BORING | | | | | | | | | | | | | Ŧ | Casing
Blows | Sample
Depths | Type | | ows per (
Sample | | Moisture
Density | Strata | SOIL IDEN | ITIFICATION | tion. Type of | SAME | A.E | |
DEPTH | per
foot | | Somple | From | 6-12 | To | or ' | Change
Elev. | sail etc. Rock-iness, Drilling tin | color, type, con | dition, hard- | No. Per | Jee | | | 1004 | 39*- 44* | C | | DERS | 12-10 | CONSIST. | E IV | Cored BOUL | نح المحادث المحادث | | | 1 | | | | | | | | | | | Boulders f | | | | | | | | | | | | | | | | • | | | ╁╌┨ | | | | 44'- 51' | Rol | Ler | B1t | | | | used ro | | | | | | | | | | | | - | | | boulders | 44° to 51 | L • • • • • • • • • • • • • • • • • • • | | ╂╼┨ | | • | } | | | | | - | | | | 511- 521 | | 15 | 52 | | | | Gray very | | | 11 12 | " 6" | | | | | D* | = 30 | # set. | | | ł | SAND & gra | vel & sili | ty Till | ┝╼┼╼ | + | | 1 | | | | | | | | | D-33 34. | | . 9 | | | | | | @ 54 * | Refu | sal | -roll | er bi | F | | Roller bi | t through
to 55'-9" | poulder | | ╂╌┫ | | | | 56'-56'-6' | D* | 61 | | | | | Gray very | | | 12 6 | 6" | | | - | @57'6" re | fusa | L W/ | roll | r bi | min/ft | 57'-6" | | | | C1 60 | 11 1,0 | | | | 57 '6"-
62 ' 6" | | | | | 5 | | Very mass | | | | 43 | | | | | | | | | 5
5
4 2 | • | Quartz & | | Z WIOH | - | + | | | | 62'6"- | C | | | | 5 | | @61'-3" s | eam - lost | t 90% of | C2 60 | 48 | | | | 6716" | | | | | 5
5
5
5
5 | | water | | | ┝╌┼╌ | + | | | | | | | | | 5 | | | | | | | | | | | | | | | 5 | 67'-6" | | | | | - | | | | | | | | | | | Bottom of | Boring 67 | '-6" | | | | | | | | | | | | Í | Note: Lose | | | | + | | | | | | | | | | | Econo shoe | | ined a | | | | | | | | | } | | | } | | | offers. | | | | | | | | | | | | | 70° Mon | itor Mett | - 2 PVC- | | | | | | | | - | | | · | | | | | - | + | | | | | | | | | | | | | | 二 | \Box | | | | | | | | | | ł | | | | | ╂╌┨ | | | | SURFACE TO | | <u> </u> | _ | USED_ | | CASING: | THEN | | | | _ | | | Ory C:Co | ored Walkonhed | | | Proportion trace | 005 Use
01010 | | 40/b Wf. x 3
signless Der | 10" fall on 2"0 D.
Naity Cohesive | Consistency | Earth | SUMMAR
Borng _ | | | U | 2 Undistur | bed Fision | T o | 1 | kittle | 10 10 20 | % 0 | | 0-4 | | | Coring _ | | | | | A:Auger V:Val
bed Thinwall | re 1661 | | | 201035 ¹
351050 | % (30 · | -50 Den
+ Very D | 99 8-15 | | نستنسلس | NO.OW | -13-1 | ## INSTALLATION REPORT MONITORING WELL No. <u>Cw-13</u> | 16 | 7 / | GU | | | | | | | ., INC. | | 30661 | | o + . | 4 | |----------|-----------------|------------------------------|--|----------------|--|--|-----------------------|--------------------------|----------------------------|---------------------|----------------------|-----------------|--------------|----------| | ~ | | | | | | | EAST PR | HOLEHO 3 | 767 1 | 2 4 | | | | | | | | ston Geophy | | | | | | LINE & STA. | | | | | | | | | | | | | | | LOCATION Woburn, Mass | | | | OFFSET | | | | | S/ | MPLES S | ENT TO Tak | an at | S11 | | | a | JR JOB NO | 86-1 | 63 | SURF. ELEV. | | | | | | | | | | | | | | | | Date | Tir | ne | | | | | UND WATER OBSE | | | | | CASING | SAMPLER | R CORE BAR. | START | 10/16/85 | | _ | 9.m | | A' - | 34. | ofter COE | 112 Hou | 75 | Туре | | HW | | | COMPLETE | | | | 333 | | | | 4 | | · | Size i D. | | 4" | | - | TOTAL HRS | 3.
IEMAN <u>R</u> | P | | - 1 | | A1 - | | _ after | Hou | irs | Hommer
Hommer | | 300#
_24" | | - BIT | INSPECTOR | | | | | | <u> </u> | | | | | nommer | ruii | | | | SOLS ENON | | | _ | = | | | | N OF BORING | 1 - | | _== | | | | | | | == | | | | E | Casing
Blows | Sample
Depths | Type | | iows per l | | Moisture | Strata | SOIL IDEN
Remarks inclu | ITIFICATION | ation Tune of | S | AMPL | E | | DEPTH | per | | Samole | Fron | n | To | Density
or | Change | soil etc. Rock- | color, type, cor | dition, hard- | | _ | | | L | foot | | | .0-€ | 6-12 | 12-18 | Consist. | Elev. | ness, Drilling tir | | | No | Pen | Rec | | | | No sample | 5 | ├ | | ļ — | ł | | General des | scription | of soil | \vdash | | | | 1 | | | | - | | | 1 | | from wash | | | | | | | | | | | | | | 1 | | Brown medin | 4 | | | - | | | | | | | | | | Į. | | gravel, s | ome silt | occopples | | | | | | | | | - | | | ł | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | | | | _ | | | | | | | <u> </u> | ļ | | | 301-61 | Boulder L | Tor | | | | | | | | | | | | | | <u> </u> | Gray fine | | S CHAS | - | | | | 1 | | | | | | | | | silt, cob | | | | | | | | | | · · | | | | | | till | | | | | | | 1 | <u> </u> | | | - | ╂ | - | \vdash | | | | | | | | | | | 1 | | | | | H | - | | ┨── | - | | 50'-0" | Bottom of 1 | Ba=4=a= 50 | 1 011 | ┝─┤ | | | | | | | _ | | + | | 1 | | Boccom or | BOLING DO | -0 | \vdash | | - | | | | | | | | | } | | _ | | | | | | | | | | - | - | | | ł | | 53' Monite | or Well - | 2" PVC | Ш | | | | | | | | | _ | | | | | | | \vdash | | | | | | | | | | | 1 | | | | | | | | | l | | | | <u> </u> | | | { | | | | | | | | | l | | | - | | + | - | i | | | | | | | \vdash | | | | | | | | | 1 | 1 | | | | $\vdash \vdash$ | | | | 1 | | | | | | | l | | | | | | | | | | | | | ļ | | | | | | | | | | | | | | | | - | - | | ł | | | • | | \vdash | | | | 1 | | | | | | | i | | | | | | | | | | | | | | | | | | | • | | | | | | 1 | | | ļ | | | ļ | ł | | | | | | | | | l | ļ ——— | | - | \vdash | | | 1 | ì | | | | ┝╌┤ | | | | | GROUND | SURFACE TO | 501 | | | USED . | 1. | "CASING: | THEN insta | lled well | | | | | | | omple Typ | | | 1 | Proporti | | | | 10" fell on 2"O D. | Sompler | 1_ | SUMM | ARY | | | | | ored W= Noshed
bed Pision | | | troce
little | 0 to 10°0 | 70 I | sionless Der
I-10 Loo | | Consistency Soft 30 | | Boring | | | | | | A=Auger V=Va | ne Test | | | 201035 | 0 10 | -30 Med. D | ense 4-8 | M/Stiff | Same | ies _ | | | | | | bed Thinwall | | 1 | | 351050 | ∷ |)-50 Den
) + Very De | se 8-15
ense 15-30 | Stiff
V-Stiff | HOLE | NO | OWl | 3-C | ### INSTALLATION REPORT MONITORING WELL No. $\underline{S}\underline{\omega}$ -13 |--| #### GUILD DRILLING CO., INC. 100 WATER STREET EAST PROVIDENCE, R I | | J., CC OF | |--|----------------| | | DATE SLJ-13 | | | HOLE NO. CHE-M | | | LINE & STA. | | | OFFICET | | TO Weston Geophysical Corp. ADDRESS Westborn, Mass | HOLE NO | |--|-------------| | PROJECT NAME Economic Planning Group LOCATION Woburn, Mass | LINE & STA. | | | OFFSET | | REPORT SENT TO PROJ. NO PROJ. NO SAMPLES SENT TO Taken at Site OUR JOB NO 86-163 | SURF. ELEV. | | SAMPLES SENT TO LEAST SECTION OF THE | | | GROUND WATER OBSERVATIONS | | CASING | SAMPLER | CORE BAR | START | 0010
10/18/85 | Time
e.m | |---------------------------|------------------|-------------|---------|-------------|---------------------------------------|------------------|-------------| | Ar Not recordedofer Hours | Type
Size i D | HW
4" | | | COMPLETE
TOTAL HRS | 10/19/95 | | | At After Hours | Hommer Wt | 300#
24" | | BIT | BORING FOR
INSPECTOR
SOILS ENGR | | Castwood | LOCATION OF BORING Type Moisture Casina Sample Blows per 6" SOIL IDENTIFICATION Strata SAMPLE Depths on Sampler Remarks include color, gradation, Type of Blows of Density Change soil etc. Rock-color, type,
condition, hard-Def From - To Somple No Pen Rec ness, Drilling time, seams and etc. 0-6 6-121 12-18 Consist Elev. foot 0'- 2' 1 24"14" D Dark brown coarse to fine 2 21-0" SAND, some silt 21-41 2 D 2 3 2 24"15" Brown medium to fine SAND. 6 3'-6" some fine gravel 41-61 D 14 10 12 21.1121 Gray fine SAND, trace silt 18 30 <u>61- 81</u> D 18 20 24"19" 8"-0" 32 8'- 10' ח 24 39 35 24 119" Gray-brown medium to coarse 39 SAND & gravel, some silt 21 22 10'-12' ם 30 24118" <u>36</u> 31 12'-14' D 24 17" 49 14'-16' 20 14 15 ם 12419 13 161-04 Gray-brown fine to coarse SAND, some fine to coarse gravel & silt 25'-0" Bottom of Boring 25'-0" Installed 2" PVC Monitor Well Sample Type D: Dry C: Cored W: Washed UP = Undisturbed Piston TP=Test Pit A=Auger V=Vone Test UT=Undisturbed Thinwall USED Proportions Used frace 01010% 10 to 20% httle: 201035% some and 351050% THEN Installed well CASING: 1401b W1.x 30" fall on 2"0.D. Sampler Cohesionless Density | 0.10 Loose 10-30 Med. Dense Dense 50 + Very Dense Cohesive Consistency 0-4 Soft 30 + Hord 4-8 M/Stiff 8-15 Shiff 15-30 V-Stiff SUMMARY: Earth Borng 25" Rock Coring Somples_ HOLE NOOMB-M GROUND SURFACE TO ## INSTALLATION REPORT MONITORING WELL No. <u>GW-1</u>4 |
 | | |-------------|---------------------------------| | TO PR RE SA | Wes
OJECT
PORT S
MPLES | | | G | | A1 _ | Top c | | | | | ı | OCAT | | рертн | Casin
Blow
per
foot | | | | | | | | | | | | | | | | | | - | | ł i | | | PR | OJECT NA | GU on Geophysic the Economic it toabc ent toTa | 100 W
al Co
Plant | ATER | STREET
Pation
Group | | EAST PR
ADDRESS
LOCATION | OVIDENCE, West Wobus ROJ. NO. | oro, Mass | | SHEET_1
DATE _DLA
HOLE NO
LINE & STA
OFFSET _
SUMF. ELEV | <i>J-14 Prox</i> | • | | |-------|-----------------------------------|---|-------------------------|------------|---------------------------------------|---|-----------------------------------|-------------------------------|--|---|---|------------------|-------------|------| | A | GRO | UND WATER OBSE
after
Ground | RVATION
Hours | IS | Type
Size I D.
Hammer
Hammer | Wt. | CASING
HW
4"
300#
24" | SAMPLER
NONE | CORE BAR. | START
COMPLETE
TOTAL HR
BORING FOI | S.
REMAN _B | 85
85 | | _ | | l | OCATIO | N OF BORING | | | | Swa | mp - Dr | ove HW c | asing | | | | | | | DEPTH | Casing
Blows
per
foot | Sample
Depths
From- To | Type
of
Somple | on
Erom | Sample: | r
Ta | Maisture Density or Consist. | Strata
Change
Elev | SOIL IDEA
Remarks inclu-
soil etc. Rock-
ness, Drilling tir | color, type, co | ndition, hard- | ' | AMPI
Pen | Rec. | | | | No Sample | | | | | | 15' | trace of | h - Brown silt | ng 15' | | | | | o. | iomple Ty
Dry C=(
P=Undistu | SURFACE TO pe Cored W=Washed rbed Piston r A=Auger V=Ve | | | Proporti
trace
sittle
some | USED ons Us O to 10 to 20 20 to 32 20 to 32 | 19% Coh | | ense 4-8 | Consistency | O + Hord R | orth Bar | ng _ | 15' | ## INSTALLATION REPORT MONITORING WELL No. W-14 GROUND WATER OBSERVATIONS #### GUILD DRILLING CO., INC. | | 100 WATER STREET | EAST PROVIDENCE, R. I. | DATE | |----------------|---------------------|---|---------------| | To Weston Geon | nusical Corporation | ADDRESS | HOLE NO. W144 | | | | LOCATION Woburn Mass | LINE & STA. | | | above | | OFFSET | | | Taken at Site | l i i i i i i i i i i i i i i i i i i i | SURF. ELEV. | | COO HID WATER | OBSERVATIONS | | Date Time | SAMPLER CASING CORE BAR. START SHEET ____ OF _3 SUMMARY 70 Earth Boring _ HOLE NOV14-D Samples _ 30 + Hard Rock Coring 5 15 Samples 11/8/85 | | | | • | | Hammer
Hammer | Fall | 300#
24" | 140#
30" | <u>Dia.</u> | BORING FOREMAN R F
INSPECTOR SOILS ENGR. | | 100 | d | |-------|--------------------------------|-------------------------------|----------------------|------------|------------------|----------|------------------------------|---------------------------|---|---|----------|-----|-----| | | OCATIO | V OF BORING | | | | Swa | mp - Dro | ve HW | casing | | | | | | UEP1H | Casing
Blows
per
foot | Sample
Depths
From - To | Type
of
Sample | on
From | | r
Го | Moisture Density or Consist. | Strata
Change
Elev. | SOIL IDENTIFICATION Remarks include color, gradation, Type o soil etc. Rock-color, type, condition, hard- ness, Drilling time, seams and etc. | | <u> </u> | Pen | | | 7 | | 0'-2' | D | ī | 1 | 1 | W/loose | | | organic PEAT 10" | ī | 24" | - | | | | 21-41 | D | ı | 2 | 5 | " | | | SAND, tr. of silt SAND, tr. of silt | 2 | 24" | 20 | | | | 41-61 | D | 6 | 9 | | W/m/d | | 1 | | 3 | 24" | 16 | | | | | | | | | | | | | | | | | | | 9'-11' | D | 1 | 2 | 3 | W/loose | | | | 4 | 24" | 1 4 | | | | | : | | | 2 | | | | | | | F | | | | | | | | | | | | | | | F | | | | 14'-16' | ρ | 2 | 3 | 4 | " | | | | 5 | 24" | 1 9 | | | | | | | | | | | | | | | | | | | 19'-21' | D | 1 | 3 | 5 | | | | | 6 | 24' | 17 | | ł | | | | | | 9 | | | | | | | t | | | | 24'-26' | D | 3 | 5 | 5 | | | | • | | 24' | Ļ | | | | | | | | 4 | 1 | | | | É | | Ë | | | | | | | | | | | | | | - | F | | - | | 29'-31' | D | 9 | 14 | 16
14 | W/mp/d | | Brown fine | SAND, tr.silt | 8 | 24' | 1 | | Ì | | | | | | |] | | | | | | F | | | | 34'-36' | D | 4 | 7 | 12 | " | | | | 9 | 24 | I | | | | | | | | 18 | | 37' | | · · · · · · · · · · · · · · · · · · · | | | E | | } | | | | | | | } | | | e brown SAND & & cobbles, silt | | | F | | _ | | | | | | | 1 | | 8-2 | , | | 1 | t | Proportions Used trace fittle some ond 01010% 101020% 201035% 351050% 0-10 1401b Wt.x 30"fall on 2"0 D. Sampler 0-4 Soft 4-8 M/Stiff 8-15 Stiff 15-30 V-Stiff Cohesionless Density | Cohesive Consistency Loose 10-30 Med. Dense 30-50 Dense 50 + Very Dense TP=Test Pit A=Auger V=Vone Test D=Dry C=Cored W=Washed UP=Undisturbed Piston UT=Undisturbed Thinwall Sample Type | G | |------| | TO - | | PROJ | | REPO | | SAMF | #### DRILLING CO | | GUILD DRILLING CO., INC. | SHEET 2 OF 3 | |---------------|---------------------------------------|---------------| | 39 | 100 WATER STREET EAST PROVIDENCE, R I | HOLE NO. W14 | | | | HOLE NO. W144 | | OJECT NAME _ | LOCATION — | LINE & STA. | | | PROJ. NO | OFFSET | | MPLES SENT TO | OUR JOB NO86-163 | SURF. ELEV. | | | GRO | UND WATER OBSE | RVATIO | NS | | | CASING | SAMPLER | CORE BAR | | Dote | Yi | m e | | |-------|---------------|---------------------------------------|--|-----|--|--|-----------------------------------|---------|--|------------------------------|--------------|--|--|--------------| | At _ | - | after | Hou | ·s | Туре | | | | | START | | _ | | | | | | | | i i | Size i D. | | | | | TOTAL HRS. | | _ | | _ j.m | | A1 _ | | ofter | Hou | | Hommer | Wt | | | BIT | BORING FOREI | MAN | | | | | | · | | | | Hammer | Fall | | | | SOILS ENGR. | | | | | | L | OCATIO | N OF BORING | | | | | | | | | | | | | | I | Casing | Sample | Туре | Bi | ows per 6 | 5'' | Moisture | Strata | SOIL IDENTIFICATION Remarks include color, gradation, Type of soil etc. Rock-color, type, condition, hard- | | _ | , | AMP | F | | DEPTH | Blows
per | Depths | of | F | Sample | r
To | Density
or | Change | | | <u> </u> | - INIT (| - | | | ۵ | foot | From- To | Somple | 0-6 | 6-12 | | Consist. | Elev | ness, Drilling tin | Oriting time, seems and etc. | | | | Rec | | | | 39'-41' | D | 60 | 93 | 27 | W/m/d | 1 | ery coarse | brown SAN | brown SAND & | | 24'' | 13" | | | | | | | | 14 |] | 1 1 | gravel & c | obbles, si | 1t | | | | | | | | | | | | 1 | | | • | | | | | | | | 111 161 | | F0 | 21 | _ | | | | _ | | | | | | | | 44'-46' | P | 52 | | 12 | W/m/d | | Brown mediu | | | ۳- | 24" | 8 | | | | | | | | | | l 1 | gravel, som | e siit a c | ODDIES | | - | | | | | | | | | |] | | | | | | | | | | | | | | | |] ,, | | | | | | | | | | | 49'-51' | D | 16 | 8 | 17 | { " | 1 1 | | | | 12 | 24" | 8" | | | | | | | | 23 | 1 | | | | | - | | - | | | | | | | | | 1 | 1 1 | | | | - | | _ | | | | | | | | | 1 | | | | | | | | | | | 541-561 | D | 6 | 6 | 22 | " | | | | | 13 | 24" | 8'' | | | | | | | | 14_ | Į | | | | | | | | | | -: | | - | | | - | ┨ | | | | | <u> </u> | ├ | ├ | | | | <u> </u> | | | | | İ | 1 | | | | - | ┝ | - | | | | 59'-61' | ם | 5 | 10 | 13 | W/m/d | | | | | 14 | 2411 | 11" | | | | | | | | 23 | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | <u> </u> | | |] | | | | | | | | | | | | | | <u> </u> | | 641 | | | | | ļ <u>-</u> | | | | | 64'-65'6" | D | 120 | *49 | * 19 | | | Very dense | | | | 18" | 10" | | · | | | - | | | <u> </u> | ł | 1 | SAND & grav | el & silty | Glacia | | | | | | | | | | | | 1 | { | Till | | | - | - | - | | | | | | | | | 1 | | | | | | | \vdash | | | | | | | | | Min/ft | | | | | | | | | | ** | 70'-75' | С | | | | 4 | 1 | | | | C1 | 5' | 51 | | | | | | | ļ— <u> </u> | ļ | 4 | | | | | | | <u> </u> | | | | | | | | | 4 | _ | | | | | | | | | | | | | | | 1 4 | |
| | | \vdash | _ | | | | | 75'-80' | С | | | |] $\frac{7}{5}$ | !! | | | | C2 | 51 | 51 | | | | | | | | | 51/2 | 1 1 | | • | | | | | | | | | | | | | 44 | | | | | | | | | | | | | | | | 4
4
5
51
41
5
5 | | | | | — | | | | | GROUND | SURFACE TO | L | L | L | USED _ | | CASING: | THEN | | | <u> </u> | <u></u> | Щ. | | | imple Typ | | <u> </u> | 1 | Proportio | _ | | | O"fall on 2"O D. | Somoler | 1 | SUMN | MARY | - | Sample Type D:Dry C:Cored W:Washed UP = Undisturbed Piston 01010% trace little 10 to 20% 201035% some 351050% ond 140 lb Wt.x 30" fall on 2"0 D. Sampler Cohesionless Density | Cohesive Consistency 0-10 Loose 10-30 Med. Dense 30-50 Dense 50 + Very Dense 0-4 Soft 30 + Hard 4-8 M/Stiff 8-15 Stiff 15-30 V-Stiff SUMMARY: Earth Boring Rock Coring Samples . HOLE NOW14-D TOWN PRESS - BAST PROV. UT=Undisturbed Thinwall TP=Test Pit A=Auger V=Vone Test | PR | PORT SE | AME | 100 \ | WATE | R STREE | <u> </u> | EAST PR
ADDRESS
LOCATION
——— PF | OVIDENCE | | | DATE
HOLE NO
LINE & S
OFFSET
SURF. EL | D | W14 | 4. | | |---|---|-----------------------------|---------------|--|--|--|--|---------------------------|--|--|---|---------------------|--------------|--|--| | GROUND WATER OBSERVATIONS At after Hours | | | | | Туре | | CASING | | ······································ | START | Date | | _ | | | | A1 _ | At ofter Hours | | | | | W1
Foll | | | BIT | COMPLETE TOTAL HRS. BORING FOREMAN INSPECTOR SOILS ENGR. | | | | | | | _1_ | OCATIO | N OF BORING | <u>:</u> | | | | | | | | | | | | | | DEPTH | Casing
Blows
per | ng Sample Type | | | | | Moisture
Density
or | Strata
Change | SOIL IDENTIFICATION Remarks include color, grad soil etc. Rock-color, type, co | | ation, Type of | | | | | | _ | foot | | | .0-€ | 6-12 | 12-18 | Consist. | Elev. | ness, Drilling fin | | | N | o Pe | n Rec | | | | | 80'-85 | C | | | | 5
5 | , | Pecomposed
nassive Gab | brodiorit | e inte | -z- C | 1 5 | 1 51 | | | | | | | | | | 5
5 | | bedded w/Gn | eiss &. Qu | artz | E | \pm | 1 | | | | | | + | | | | | | Bottom | of Boring | . 051 | | ┿ | + | | | | | | | | | | | ĺ | 2000000 | or nor mi | , 65 | | 士 | | | | | | | | | ļ | |] | 1 | j | | | | \perp | 工 | | | | | | + | - | | | ĺ | | | . 1000 | | <u> </u> | - | +- | | | | | | | | | | (| | *Denotes
**Note: 50 | | | _ | ┿ | + | | | | | | : | | | |] | | | ring | .USS WI | 1116 | 工 | 土 | | | | | | | ├ | | <u> </u> | 1 | 1 | | | | | | | | | | | | + - | ├ | | | † | 1 | Installed | 2" Sch 40 | PVC @ | 90 | | +- | | | | | | 1 | | | | | |] | | | <u> </u> | \dashv | + | | | | | | | L | | | | i | | | | | 工 | | | | | | | + | | ╀ | | ł | 1 | | | | | | | | | | | | | | | | 1 | | l | | | - | + | + | | | | | | | | | | • | ł | ļ | | | | + | +- | | | | | | | | | | l | | | | | | \bot | $oldsymbol{\perp}$ | | | | | | | | | | ł | | | • | | <u> </u> | + | ┿ | | | | | | | | | | i | } | } | | | - | 十 | + | | | | | | | | | | | | | | | | ユ | | | | | | | _ | | | | | ļ | ļ | | | L | | | | | | | | - | - | | | 1 | | | | | - | + | +- | | | | | | | | | | 1 | İ | ļ | | | | + | +- | | | | , | | | | | | | ł | | | | | \perp | | | | | | <u> </u> | - | | | | ł | | ŀ | | | <u> </u> | + | | | | ı | | | + | | 1 | | ł | | | | | - | +- | | | | | | | | | | | 1 | | | | | | 工 | | | | | | | | | - | | | 1 | | i | | | \bot | 工 | | | | | | | | | | } | | | | • | <u> </u> | - | - | | | | | | + | - | | 1 | ł | 1 | | | | <u> </u> | + | +- | | | | | | | | | | | 1 | <u> </u> | | | | _ | 1 | | | So | mpie Typ | | | 1 | Proporti | USED_ | d | "CASING:
140lb Wt. x 3 | THEN
10"fall on 2"O.D. : | Sompler | 1 | | MMAF | | | | | | ored W=Woshe | đ | | froce | 01010 | , u | sionless Dei
1-10 Loo | nsity Cohesive | | | Earth Bo
Rock Co | | | | | | | bed Piston .
A=Auger V=V | one Test | 1 | little
some | 10 to 20' | 70 IO | -30 Med. D | ense 4-8 | M/Stiff | 1 | Samples | | | | | | | bed Thinwall | | | | 35 10 50 | |)-50 Der
)+ Very D | ense 8-15
15-30 | Stiff
V-Stiff | HC | DLE N | 10. | | | ### INSTALLATION REPORT MONITORING WELL No. CW-14 ### GUILD DRILLING CO., INC. | | | GU | | | DR
R STREE | | | | CO. | "INC. | | SHEET 1 | | | | |--|--|---------------------------------------|--|--------------|----------------|--|----------------|---------------|----------------------|--------------------------------------|----------------|------------------------|----------|--------------|-----------------------| | 70 | West | on Geophysic | | | | | _ | _ | | | | HOLE NO. | -W1 | -0 | | | PR | OJECT NA | ME Economic | Plan | ning | Grou | p | LOCATIO | N _ | Wobu | rn. Mass | | UNE & STA. | | | | | RE | PORT SEN | IT TO | | 1450 | - |] | PRO | J. NO | 96 163 | | OFFSET | | | | | | SAMPLES SENT TO Taken at Site | | | | | | | | OUR | JOB NO | Vu-10 | | Dere | | me. | | | | GRO | UND WATER OBSE | RVATIO | NS | | | CASING | 3 | SAMPLER | CORE BAR | START | 11/14/85 | | | e.m | | | p of g | ofter | Hou | '* | Туре | | HW | | NONE | | COMPLETE | 11/14/85 | | | - P.M
S.M
- A.M | | | • | | ш. | _ | Size I D. | | 4"
300# | _ | | | TOTAL HR | B.
Keman <u>R</u> E | | | - • | | A1 - | | _ ofter | — <u>,</u> 60 | " | Hommer | *** | 24" | - | | - BIT | INSPECTOR | | | | _ | | LOCATION OF BORING: Swamp - Drove HW casin | | | | | | | | | | | Taoles Char | | | _ | | | | Course Sample Tree Blows one 6" Maintena Course DENTESTATION | | | | | | | | | | | | | | = | | DEPTH | Blows | Depths | of | 01 | n Sample | r | Density | | Strata | Remarks inclu | ation, Type of | SAMPLE | | | | | DEI | per
foot | From- To | Sample | From | 6-12 i2-18 | | Or Consist | | Chonge
Elev. | soil etc. Rock-
ness, Drilling ti | | No | Pen | Rec | | | | | No Sampl | es - | | | | | | | General de | | of co11 | _ | | _ | | | | | | | | |] | - | | | om wash | OI BOIL | | | | | | | · · · · · · · · · · · · · · · · · · · | | | - | | { | - 1 | | : | • | | | | | | | | | | | | | • | | <u>0'-35'</u> | Brown fine | SAND, to | r. of silt | \vdash | | \vdash | | | | | | | | | - | | ├─ | | | | | | | | | j | - 1 | | | | | | | | | | | | ļ | <u> </u> | ļ | | | + | 35' | Very coar | | | | | \Box | | | | <u> </u> | | - | | | i | | | medium gr | rvel, som | s copples | ├— | - | \vdash | | | | | | | | | | - } | | - 0110 | | | | | | | | | | | | - | - | 1 | | | | | | | | ldash | | | | | | | İ | | • | - 1 | | | | | | | | ├ | <u> </u> | | | - | \dashv | 63' | Bottom | of Borin | e 631 | - | | ├ | | | | | | | | | | | j | | | | | | 上 | | | | | ļ | <u> </u> | | | ł | | | Installed | 2" Sch 4 | 0 0.W.@63 | | | 匚 | | | | | | | | | • | - } | | | | | ┝ | - | - | | | | | | | | |] | 1 | | | | | | | | | | | | | - | ├─ | | ł | 1 | | | | | - | - | ├ | | | | | | | | | 1 | - | | | | | | | | | | | | | - | | - | } | - [| | l | | | <u> </u> | | \vdash | | | | | | | 1 | | 1 | - [| | | | | } | | 一 | | | | | | | | | | | | | | | | | 匚 | | | | | | ├— | | | 1 | | | | | | <u> </u> | - | ╀ | | | | | | | | | 1 | | | | | | | | 上 | | | | | | | | | | - 1 | | | | | | | | | | | | | | - | | | | | | | | | \vdash | 一 | | ļ | | | | | | | 1 | | | | | | | | 口 | | | | | | | | |] | 1 | | | | | | | 匚 | | | GROUND | SURFACE TO _ | 631 | L | <u> </u> | USED _ | 4 | | ASING: | THEN Ins | talled O. | W | <u> </u> | <u> </u> | ┸- | | Sc | omple Typ | <u>)e</u> | | Ī | Proporti | _ | ed | 14 | Ob W1. 1 3 | 0" fall on 2"O D. | Somoler | 1 | SUM | | ــ
اند عا | | | • | ored W=Washed
bed Piston | | | froce | 01010 | <u>′</u> • 1 | rhesid
O-1 | onless Den | sity Cohesive | Consistency | 1 = | Borr | • — | <u>' 60</u> | | | | ped Piston
A:Auger V=Va | ne Test | | | 10 to 20'
20 to 35' | ٥/ ا | 10-3 | SO Med D | ense 4-8 | M/Stiff | Som | oles . | | <u> </u> | | | | bed Thinwall | 1 | | 35 to 50 | 1 | 30-5
50 + | Very De | se 6-15
Inse 15-3 | 5 Stiff
O V-Stiff | HOLE | NO | W14 | ,-C | | ## INSTALLATION REPORT MONITORING WELL No. SW-14 | FC. | 3) | GU | | | | | | | ., INC. | | SHEET_1 | | | 1 | |-----------------------------|-------------|---|--|--------------|--|-------------------------------|----------|-------------------------------|---|------------------------
-------------|---------------|--|--| | V | | | | | R STREE | | | PROVIDENCE | • | | HOLE NO. | LTT / | _ | | | TO | West | n Geophysic | al C | orbo | PALIO | a _ | ADDRES | s Wes i | tboro, Mass | | LINE & STA. | | | | | | | ME Economic | | | | | | | | | OFFSET | | | | | | | IT TOabc | | | | | | | | | SURF. ELEV. | | | | | SAMPLES SENT TO Taken at Si | | | | | | | ! | OUR JOB NO | - An-In-3 | | Dare | | | | | | GRO | UND WATER OBSE | RVATIC | WS. | | | CASING | SAMPLE | R CORE BAR. | | | | m e | | | At_ | | after | Hou | rs | Туре | • | HW | NONE | | START | 11/15/8 | 5 p.m. | | | | T | op of C | Ground | | | Size I D. | | 4" | | | COMPLETE | B | | | | | At _ | | _ ofter | Hou | rs | Hommer | | 300# | | BIT | BORING FOR | EMAN R. P | - twood | | | | | | | • | | Hommer | Fall | 24" | | | SOILS ENGA | | | | | | 1 | OCATIO | N OF BORING | - | | | Sve | mp -] | Drove HW | casing | | | | | | | = | Casing | Sample | Type | | lows per (| | Moisture | | | NTIFICATION | | 声 | | | | DEPTH | Blows | Depths | of | ٥ | n Sample | | Density | Strate | Remorks inclu | ation, Type of | S | AMP | LE | | | DEF | per | From - To | Somple | Fron | 6-12 | 10 | Or T | Charge | soil etc. Rock-color, type, condition, hard-
ness, Drilling time, seams and etc. | | | | Baa | Rec | | | foot | | | 0-6 | 9-12 | 12-18 | Consist. | Elev | | | | .,, | 780 | NAC | | | | No Samples | - | - | | | i | | | | | - | ├─┤ | - | | | | NO SAMPIES | | | 1 | Ì | 1 | | General de | scription | of soil | | | \vdash | | | | | | | | | } | | from wash | | | | | | | | | | | ļ | | ļ | l | | trace of s | III & COD | pres | | | | | | | | <u> </u> | ├— | - | | 4 | | | | | <u> </u> | | — | | | | | - | _ | | | i | | | | | \vdash | | ├ | | | | | | | | | 1 | | | | | | | | | | | | | | | L |] | | | | | | | | | | | | - | - | | ļ | ł | | | | | | | | | | | | <u> </u> | ├ | + | | • | | | | | - | | ├ | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | l | | | | | | | | | · | | ├ | | | ł | | | | | <u> </u> | | ↓ | | | | | - | | +- | - | ł | | | | | <u> </u> | - | ₩ | | | | · • • • • • • • • • • • • • • • • • • • | | | | | 1 | | 1 | | , | - | - | | - | | | <u> </u> | | | | | | | | lacksquare | | | | | | - | | | ļ | | | | | | - | ┼─ | | | | | | | <u> </u> | | 1 | | İ | • | | ┢── | - | \vdash | | | | | | | | | | | ĺ | | | | | | | | | <u> </u> | - | | | | ł | | | | | <u> </u> | ├ | — | | | | | | | | | † | | | | | | | - | <u> </u> | | | <u> </u> | | 30' | ļ | | | | | <u> </u> | | | | · | <u> </u> | | - | | ļ | | Bottom | of Borin | g 30' | ├ | <u> </u> | ├ | | | | | · · | _ | | | İ | | Installed | 2" Sch 4 | n byc | | - | \vdash | | | | | | | 1 | | 1 | | 0.W. @ 3 | | 0 100 | | | | | | | | | | ļ | | | | | | | | | — | | | | | | ├ | | | ł | | | , | | | - | | | | | | | | | | 1 | | | | | - | | - | | | | | | | | | 1 | | | | | | \vdash | | | | | | | | | | <u> </u> | | <u> </u> | | | | | | | _ | | SURFACE TO _ | _30' | | • | USED _ | | _"CASING: | THEN | Installe | d 0.W. | | | - | | _ | Dry C.C | ored W=Washed | | | Proportion trace | ons Usi
OtolO ⁰ | | 140lb W1.x3
hesionless Dec | 50"fall on 2"0 D. nsity Cohesive | Sampler
Consistency | Forth | SUM!
Barin | MARY | ,
30 ' | | UF | • Undistur | bed Piston | | | | 10 10 20 | 'U] | 0-10 Loc | 0-4 | Soft 30 | + Hard Rock | Corin | | | | | | A=Auger V=Va | ne Test | | some | 201035 | % | | 150 8-15 | M/Stiff
Stiff | Som | ples _ | 1,74 | | | U | T= Undistur | bed Thinwall | | 1 | ond | 35 to 50 | | 50 + Very D | | V-Stiff | HOLE | NO | . W 1 | r⇔⊸M | UT=Undisturbed Thinwall ### INSTALLATION REPORT MONITORING WELL No. 64-9